DOCUMENT RESUME.

ED 119 944

SE 019 503

AUTHOR TITLE Stapp, William B., Ed.; Cox, Dorothy, A., Ed.

Environmental Education Activities Manual, Book 1:

Concerning Spaceship Earth.

PUB DATE .

74

NOTE

90p.; For related Books 2-6 in this series, see SE

019 504-508; Best Copy Available

AVAILABLE FROM

Dorothy A. Cox, 30808 Lamar, Farmington Hills, Michigan 48024 (not for sale separately; sold only as

a complete set containing Books 1-6, \$10.00, plus

postage)

EDRS PRICE DESCRIPTORS

MF-\$0.83 Plus Postage. HC Not Available from EDRS.

Educational Programs; *Elementary Secondary

Education; *Environmental Education; Instructional Materials; Interdisciplinary Approach; Learning Activities: *Program Development; *Resource

Materials: Teacher Developed Materials: *Teaching

Guides

ABSTRACT

This book is the first part of a series of six books designed to provide valuable resources to teachers and curriculum specialists as they construct viable environmental education programs for their students. The material in this manual was produced in response to student and teacher demand for material to support the environmental education model described in Section II of this book. The activities in the manual were developed largely in writing workshops by teachers familiar with the environmental education . model. Most of the activities were used in the classroom and modified according to student teacher response. Book 1 provides the environmental education philosophy and model. Also included are guidelines for implementing the environmental education model and lists of environmental education resource materials. The resource materials include: sources of prepared environmental education curriculum materials for teachers, information agencies and organizations, film sources, periodicals, publishing, bibliography of instructional materials, environmental monitoring kits, games and simulations, series of prepared catalogues and bibliographies, and sources of audiovisual materials. (BT)

 This environmental education activities manual will suggest a way to use existing subject areas by providing:

The concepts and supportive understandings,

the <u>processes</u> by which these understandings can be internalized, and the <u>teaching methods</u> best employed to provide

a program emphasis aimed at improving the environmental quality of SPACESHIP EARTH.

ENVIRONMENTAL EDUCATION ACTIVITIES MANUAL

3

Book 1: CONCERNING SPACESHIP EARTH

Book 2: LOWER ELEMENTARY ACTIVITIES

Book 3: MIDDLE BLENLATARY ACTIVITIES

Book 4: UPPER ELEMENTARY ACTIVITIES

Book 5: JUNIOR HIGH ACTIVITIES

Book 6: SENIOR HIGH ACTIVITIES

Edited by

William B. Stapp Chairman, Environmental Education Program School of Natural Resources The University of Michigan

and

Dorothy A. Cox Environmental Educator Clarenceville Public Schools Farmington, Michigan

Crateful acknowledgment is made to Hart Publishing Company, Inc., for permission to reprint excerpts from its copyrighted volume VALUES CLARIFICATION: A Handbook of Practical Strategies for Teachers and Students by Sidney B. Simon, Leland W. Howe and Howard Kirschenbaum.

Booklet cover designs by Earl Wolf.

Published by William B. Stapp and Dorothy A. Cox 30803 LaMar Farmington Hills, Michigan 48024

Material photocopied and printed by Thomson-Shore, Inc. 7300 W. Huron River Drive Dexter, Michigan 48130

Copyright @ 1974 by William B. Stapp and Dorothy A. Cox. ALL RIGHTS RESERVED. Not for reproduction without written permission by the publishers.

These booklets are printed on recycled paper. Printed in the United States of America.

FOREWORD

In these times, it is important to continue to protect and improve the environment in which we live. Our present society has become very aware of and concerned about the environment. Steps are being taken to improve it. Eternal vigilence is needed, and a well educated population is the best insurance for its preservation.

A comprehensive environmental education program is essential to our future, and schools accept the responsibility for the education of our children and youth. It is through active participation, year by year, kindergarten through the twelfth grade, that the quality of living will improve in our villages, towns, and cities. The young are making a great impact with their ideas and their concerns for the future of our world.

This publication will provide valuable resources to teachers and curriculum specialists as they construct a viable environmental education program for their students. Contained here is not an array of "hothouse" ideas but actual activities which have taken place in the classrooms. They include many important contributions coming from students, teachers, and community members.

For the past four years, students at all grade levels and in many diverse community settings throughout the City of Toledo have been involved in the program. Significant resources have been contributed by the University of Michigan, but the activities described here have had the test of actual field experience.

Lee R. McMurrin Deputy Superintendent Toledo Public Schools

August, 1974

5

PREPACE

The environmental education philosophy and model presented in this manual have been developed over a period of seven years. During this time, different aspects of the environmental education model were developed, introduced into one or more school systems, and shaped into its present form.

The material in this manual was produced in response to student and teacher demand for material to support the environmental education model described in Section II of Book 1. The activities in the manual were developed largely in writing workshops by teachers familiar with the environmental education model. Most of the activities were used in the classroom and modified according to student-teacher responses. Most of the activities are original creations designed to assist the learner in acquiring specific knowledge, skills, or learning processes.

Special recognition should be given to the following individuals for the vast amount of time and effort spent in helping to produce this material: Diane Boyd, Jo Ann Burgess, Judy DuShane, Glen Erickson, Mary Grahan, Margery Harris, Tim Lozen, George Moore, Ann Sibole, Talbert Spence, Michael Teeley, Ellen Vande Visse, and Richard Willhite. Recognition should also be given to the following public school systems for sponsoring teacher-student workshops to help produce the following materials: Desrborn Public Schools, Oak Park Public Schools, Toledo Public Schools, Utica Public Schools, and the Ralph MacMallen School of Conservation.

We are very appreciative of the effort of Mrs. Carol Cakes and the School of Natural Resources Service Center for typing this manual. We would also like to recognize the full support and assistance of Gloria Stapp and Jim Cox in helping to edit the manual and for providing invaluable services throughout the task of producing this manual.

We hope that you will find this manual helpful and that it will assist you to successfully integrate environmental education into your class, school system, or organization.

William B. Stapp Derothy A. Cox

1

August, 1974

iv

Table of Contents

Foreword		111
Preface	••••	iv
Section I:	The Philosophy of Environmental Education	1
Section II:	The Environmental Education Model	7
Section III:	Guidelines for Implementity the Environmental Education Model	23
Section IV:	Environmental Education Resource Materials	33
	nurces of Prepared Environmental Education priculum Materials for Teachers.	26
B. In	formation Agencies and Organizations	40
	ources of Environmental, Natural History and cological Films	43
D. Pe	oriodicals	45
E. Pu	ublishing	47
	bliography of Environmental and Instructional	49
G. Er	vironmental Monitoring Kits	73
н. К	wironmental Games and Simulations	76
I. Se	eries of Prepared Catalogues and Bibliographies .	83
J. So Ti	ources of A.V. Materials Overlays, ransparencies, Posters, Charts, Diagrams,	

7

Section I

The Philosophy of Environmental Education

SECTION I

The Philosophy of Environmental Education

The Basic Concept

We share space in a narrow band of land, air, and water on the surface of the third planet from the sum. Included in that space are all the resources we will ever have we are a closed system run by the radiant energy from the sum.

We are members of one of the many populations of living species on spaceship earth which, like all populations, live, and consume resources, and die. But, unlike any other species, we have developed an economic system using a technology which has consumed vast amounts of resources, brought about rapid environmental changes, and overloaded the environment with waste. We have developed the potential to destroy ourselves.

By our decisions and actions we determine the quality of our environment. We have an obligation to our generation and future generations to preserve a quality of life that we perceive to be necessary for a healthful, productive existence for all people.

The Definition and Goals

ENVIRONMENTAL EDUCATION IS...
the basic process leading toward
the development of a citizenry
that is aware of and concerned
about the environment and its
associated problems, and that has
the knowledge, skill, motivation,
and commitment to work toward
solutions to current and projected
problems.

The goals of planned change for environmental education are to make all citizens knowledgeable about their surroundings and to help them use this environmental knowledge effectively to make their community, state, and world a better place to live.

-from Michigan's Environmental Future a master plan for environmental education for the State of Michigan, 1973

-3-

The Situation

For the past hundred years there has been a growing concern that uncontrolled resource exploitation would eventually destroy the quality of present and future life as we know it on our Spaceship Earth. At the same time as we began to preserve wilderness areas (1860s), and learn the necessity for wise management of our natural resources (early 1900s), more and more of our population were moving away from rural America into urban centers. The contact of city dwellers with natural systems on a day-to-day basis has become remote or non-existant.

The 70% of our people, who now live in urban and suburban areas, are more conversant with cement, steel, traffic jams, and crime than frogs, trees, ecosystems, and interrelationships of all kinds. In urban ghetto areas, day-to-day survival takes precedence over any thought of wilderness preservation. The worst air and water pollution problems affect that part of the population least able to escape or deal with such severe health hazards.

Sheer masses of people have made political processes seem so complex as to be unreachable and untouchable by the average citizen. Apathetic citizens retreat within their homes finding it simpler not to get involved, particularly those who feel that they cannot be effective in bringing about change. The quality of life depends on a concerned, mot_vated
citizenry willing to involve itself in the decision making process and make
its collective voice heard.

The foundation for strong citizen action rests to a large degree on what happens in our homes and schools. Today's youth will soon be the voters whose decisions will affect not only the immediate environment in

which they live, but also that of the nation. They will make decisions and cast votes about housing, recreation, transportation, beautification, and air and water pollution. It is imperative that schools provide youth with the knowledge and problem solving skills they need to cope effectively with these life involving decisions.

While it is important to make informed decisions about existing issues, it is imperative that citizens understand that much past and current action only deals with <u>symptoms</u> of problems. Effective and lasting change will not occur unless we have the perception to investigate, determine, and attack the <u>root causes</u> of the environmental problems facing society.

Underlying, or root, causes of our environmental crisis lie in the behavior patterns and value systems of individuals that consume, and those individuals who direct the businesses that supply them. Each citizen at all levels of responsibility needs to develop an environmental ethic and a priority to accept and internalize the social costs of his actions. Only then would symptoms be effectively reduced and a desirable quality of life be preserved.

How will the educational system prepare these future citizens?

One way is to develop the awareness, attitudes, values, and skills of students in an interdisciplinary environmental education process where students and teachers work together to learn how to live harmoniously with their environment. Since schools are in the business of producing useful, literate citizens, they need to extend and expand their thinking and emphases to include environmental relationships. The present educational process has the bits and pieces of information needed to make informed judgements, but usually do not tie together these isolated facts to show how they are related to, or can be used in our daily lives.

This environmental education activities manual will suggest a way to use existing subject areas by providing:

The concepts and supportive understandings,

the <u>processes</u> by which these understandings can be internalized, and the <u>teaching methods</u> best employed to provide

a program emphasis aimed at improving

the environmental quality of SPACESHIP EARTH.

Section II

The Environmental Education Model

SECTION II

THE ENVIRONMENTAL EDUCATION MODEL

What is E.E. ?

- E.E. is Nor conservation education.
- 2. E.E. is NOT a subject it is a process.
- E.E. is multidisciplinary.
- 4. E.E. is community oriented.
- 5. E.E. is problem focused.
- 6. E.E. includes ALL components of society.
- 7. E.E. builds on the past good work.
- 8. E.E. is teacher-student oriented.
- 9. E.E. is both formal and non-formal.
 10. E.E. could be educational reform.

- Dr. George Lowe U.S. Office of Environmental Education, HEW, Jan. 4, 1972

The development of students into effective decision makers who have an environmental ethic can be implemented by means of an effective environmental education program. Successful programs can be based on different models. The model described in this manual is action-oriented and includes many processes and techniques advocated by leading environmental educators. The model consists of four integral parts: philosophy and concepts, processes, teaching-learning models, and emphasis.

THE PHILOSOPHY AND CONCEPTS

"We share space . . . in a closed system . . . Our actions . . determine its quality."

An environmental education program should assist the learner in understanding this basic spaceship earth philosophy which would serve as an "umbrella" of thought and ethic for the entire program.

-9-

The spaceship earth philosophy has been divided into five basic concepts: ecosystems, repulation, economics and technology, environmental decisions, and environmental othic. These concepts encompass the awareness, knowledge, and understanding of the living and non-living world and their complex interactions; the social, economic, political and aesthetic influences of the populations of people; the need for, and processes of decision making; and development of an environmental ethic which would motivate the learner to adopt a life style compatible with environmental quality. These concepts are basic and essential and can be presented in a manner to be understood by students of all ages.

Each of the five concepts have been divided into grade level statements called <u>understandings</u>. These understandings outline the focus for the various grade levels within the broad concept, and serve as the base for the concept building activities, skill building activities, community problem solving activities (environmental encounters), and valuing activities found in this manual.

These understandings are cumulative. Each level builds on the understandings of the previous level. Therefore, any higher level teacher may find it desirable to adapt some of the activities from a lower level in order to develop the awareness and knowledge needed as a background for the sub-concept under consideration. An understanding of these concepts is essential in the development of environmentally literate citizens and should be considered and integrated into all areas of the curriculum.

Section I in Books 2-6 describes activities which are designed to develop these basic concepts and understandings at every grade level.

THE PROCESSES

Two basic processes that are an integral part of environmental education are problem solving and valuing. These two processes relate to each other and assist the learner in developing the process skills necessary to carry out an effective action plan. These processes also help the learner to develop skills of critical thinking, planned social change and interpersonal communication.

The Skills of Problem Solving

In many educational systems, it is assumed that students who have been through science and social studies investigations somehow know and can utilize skills in problem solving. When such skills are taught in academic isolation, the student is left to synthesize the skills into a personally useful process, if he can. Since the environmental education model is based on student involvement, problem solving skills are essential to developing and carrying out action plans.

Section II in Books 2-6 is devoted to grade level activities which are aimed at developing the eight problem solving skills of:

- 1. Recognizing environmental problems.
- Defining environmental problems.

3. Listening with comprehension. PROBLEM

SOLVING SKILLS

4. Collecting information.
5. Organizing information. 6. Analyzing information.

7. Generating alternative solutions.

8. Developing a plan of action.

Clarifying Values

These problem solving skills become invaluable when applied to an issue which has meaning to the student. Student-oriented action involves choice, and choices are derived from individual beliefs, attitudes, and values. Environmental education cannot avoid value issues because an individual's values determine his decisions and consequent behavior.

To understand the role of valuing in this model, it is important to realize that the philosophy, concepts and understandings go beyond the common surface, or symptomatic, activities found in many isolated, infrequent "environmental education" efforts. In order to solve environmental problems, it is essential that we get at the "root" causes — the life style of each individual. A student picking up litter would be treating the symptom. Developing the concern to change his behavior patterns that caused him to drop the litter would get at the root causes.

In every day life, the learner sees visible pollution (symptoms) produced by technology in its effort to satisfy consumer demands. Because it is easy to get caught up in consumer cycles created by corporations, the learner needs to examine his way of living. As a consumer he should explore the influence of mass media, the subtle dissemination of values in advertisements, and his own tendency to fall into a pattern of compliance — to "keep up with the Joneses". Each learner needs to be guided through a valuing process where he explores the consequences of each individual action, and where he learns to generate ideas for alternative behaviors that would bring him into a more compatible way of living with his environment.

The valuing process begins with bits of information which are called beliefs. These beliefs tend to cluster together to form attitudes.

Many attitudes together develop a value system that guides and directs behavior. A student begins to develop his own set of values when he starts to consider alternatives, the consequences of alternatives, and his personal feelings toward each alternative before he acts.

The values clarification process advocated by Raths, Harmin and Simon include the three action aspects of choosing, prizing and acting. The steps advocated in the values clarification process are:

- 1. Students are presented with an issue.
- Students suggest alternative solutions.
 Students consider the consequences of each alternative.
- 4. Students express their feelings about each alternative.
- 5. Students make a free choice.

VALUES

PROCESS

CLARIFICATION

The values clarification approach helps students become aware of personal beliefs, attitudes, values and behavior which they prize and are committed to both in and out of the classroom. This process assists students in considering alternative solutions and the implications of each alternative. An important role of the teacher is to help each student to consider whether his stated beliefs, attitudes and values are congruent with his actions.

Values clarification is of major importance in making rational environmental decisions every day of a person's life, and must be a basic part of every environmental education program.

Section III in Books 2-6 outlines valuing activities appropriate to each grade level which build upon and extend the concepts and understandings basic to the spaceship earth philosophy.

Community Problem Solving: The Environmental Encounter

The values clarification process and the eight problem solving skills are applied in this action-oriented model to community problem solving. Students need to be able to apply learned skills in both valuing and problem solving to an issue that is meaningful to them - a problem that directly affects them either at home, or at school, or in the local community. One format for community problem solving is the environmental encounter.

The environmental encounter is an instructional technique for studying the environment with an emphasis not only on the development of interest, awareness, understanding and respect for the environment, but also on the development of problem solving and valuing skills. The student should have the opportunity to become personally involved in positive action through the following recommended steps:

1. Define the problem or issue.

2. Become informed.

COMMUNITY PROBLEM SOLVING

- Identify alternative solutions.
- Evaluate alternative solutions.
 Develop a plan of action.
- Develop a plan of action.

 Implement the plan of action.

7. Evaluate the implementation.

Each encounter should contain a list of desired outcomes (behavioral objectives) which provides direction for the learning process. The second section of the encounter lists activities to be developed with students including leading questions which will help develop the information and oritical thinking desired. A third section might include a human and non-human resource list of community people and sites, and audio-visual material available.

Some environmental encounters need not be strongly problem-oriented. For example, in the lower grades there should be an attempt to bring out

basic awareness and appreciation for the environment. An investigation of the school site by a first grade class might expose the children to ecological principles. Although recognition and solution of relevant problems are appropriate for early grades, the honing of problem solving skills is more appropriate for upper grades.

One of the most important parts of the environmental encounter is the action phase. A common student complaint is, "People always do a lot of talking but no one ever does anything." To feel effective, students need to do scmething. An elementary school child who picks up litter, makes a bird feeder out of a discarded plastic bottle, makes posters to inform or remind, or writes letters to decision-makers about their concerns is doing something. A middle school or secondary school student who gathers pertinent data and communicates it convincingly to the most effective decision-maker can affect changes and can see he can be effective. An older student, by developing an encounter and participating in community action projects, will develop and refine his problem solving and valuing skills.

Section IV in Books 2-6 contains sample encounters at each grade level identifying suggested school-community environmental problem-solving activities. Teachers are encouraged to adapt these encounters to fit their student and community needs. Whenever possible students should play a major role in selecting and designing environmental encounters. The teacher's role should be one of resource and facilitator. Problems or issues would then be relevant to the local community and make possible the personal involvement of students.

In Surmary

The problem solving skills and the two processes of problem solving and valuing complement each other in the following way:

Environmental education is founded on the premise that we will be able to solve environmental problems only when we have developed in citizens an awareness, understanding and concern for the environment with its associated problems, and the knowledge, skill, motivation and commitment to work toward solutions to these current and projected problems. Only by actively involving students in learning processes can we achieve this goal.

THE TEACHING-LEARNING MODELS

There is no single teaching model that all students will respond favorably toward under all circumstances. Some students learn best when there is an atmosphere of strong teacher-student interaction. It is important for a teacher to assess his/her personal skills and the situation and then blend teaching models in an effort to achieve the best learning environment.

The teaching model traditionally employed in most American classrooms is characterized by a teacher who digests a predetormined body of
information and then conveys this material to the student. Such a role
is illustrated by Figure 1. When the teacher functions in this role, the
content and the subject matter have already been determined by publishers,
committees, administrators, or a school board. The teacher becomes familiar with the content and then assumes the role of expert in conveying this
information to the student. The student is presumed to have few attitudes
or thoughts about the content until after the unit has been completed.
The virtue of this model — or teaching based on it — is that it is neat,
tight, controlled and orderly. Its weakness is that it is not very effective in achieving the outcomes sought by this action-oriented environmental
education model.

E = Environment

C = Content

r = Teacher

S = Student

FIGURE 1. TEACHER AS CONVEYER OF INFORMATION

The amount of information available on the environment and the recent demand of students for relevancy in educational programs calls for a teaching model where the instructor does not serve as the principle source of information — he/she is no longer the expert. The role of the teacher would be to create a learning environment, assist students in acquiring information, provide guidance to the student, and to participate with the student in the learning process. This concept of the role of the teacher is illustrated by Figure 2.

FIGURE 2: TEACHER-STUDENT INTERACTION

Research studies have shown that teachers are highly effective when they participate in learning projects as "team members", guides, and counselors, rather as star performers. This means that students would be taking over many of the functions traditionally assumed by the teacher. Decisions on which activities will be pursued, and by whom, should be determined by the students with advice and guidance from the teacher.

The environmentally literate citizen must accept personal responsibility toward himself and others to live in harmony with the environment. The most effective way the five concepts and supportive understandings can be internalized is by both teacher and students being actively involved in the planning and action phases of the learning process.

EMPHASIS OF PROGRAM AT DIFFERENT AGE LEVELS

Environmental education activities at each grade level should focus on the feeling (affective), knowing (cognitive) and skill-behavior domains. Emphasis in the early years, however, should be on awareness and feelings and in later years on knowledge and skill-behavior. The learner should also be provided with opportunities to explore his immediate environment with all of his senses — sight, hearing, smell, touch and taste. The learner should be exposed to a variety of physical and social environments in order to have experiences to judge the quality of his immediate environment. For example, an inner-city child who has never

experienced clean air, uncrowded housing, safe streets, unpolluted water, healthy trees, and rich soil, may not have a quality "measuring stick" by which to judge his home environment. Likewise, a rural child may accept an untouched natural environment, not knowing that it can be easily and quickly degraded unless people are actively involved in maintaining its quality. Similarly, each child may not see the strengths, weaknesses, and meaning of his own social environment unless he experiences, as far as is possible, the strengths, weaknesses, and meaning of contrasting social situations.

If a child learns to appreciate and respect environmental resources, he may want to learn more and be willing to protect what he appreciates.

Many programs emphasize knowledge rather than feelings in the early years.

This emphasis is less likely to produce a citizen who has a motivating concern and a commitment that will result in a tendency to act if the environment becomes threatened.

The recommended emphases for an environmental education program are outlined below:

AREAS OF EMPHASIS

. 24

ENVIRONMENTAL EDUCATION MODEL

The various aspects of the model discussed in this section are illustrated below:

IMPLEMENTING THE MODEL

A model environmental education program can only be useful and effective if all intended participants are thoroughly acquainted with and understand its philosophy, structure and operation. For this reason, teacher education must be an integral part of an environmental education program.

Just as students need to be actively involved to develop awareness, concern and commitment, so do their teachers and administrators need active involvement and preparation in skill building activities, concept building activities, clarifying their own values and handling community sensitivity, controversial issues and values issues. Section III of this booklet provides guidelines for the toacher in implementing the environmental education model in these areas.

Teachers and administrators need to be provided with first hand experiences regarding their local environment and its associated problems if they expect to effectively guide their students in a meaningful program. Discussion and planning are needed for ways to integrate community environmental studies into the school program. Information needs to be gathered regarding community citizens available to serve the school system as resource persons. A valuable aid will be found in Section IV of this booklet which contains a lieting of audio-visual resource material for classroom use.

In order to provide the first hand experiences, active involvement and adequate preparation, most school systems will need to develop a comprehensive inservice teacher education program to orient teachers and administrators to the philosophy and model of environmental education and the enclosed supporting materials.

In the past, attempts have been made to implement action activities into classroom situations where a knowledge of valuing and skills in the problem solving process have been taken for granted. It is very difficult and can be self-defeating if too many new aspects are attempted at one time in one activity. This environmental education activities manual has attempted to provide a step-by-step developmental series of activities which "zero in" on the necessary components of concept building, skill building and valuing. These components fit together into the culminating learning experience of community problem solving.

An important school-wide program objective would be to have each student at every grade level exposed to the concept building activities, skill building activities, values clarification activities and the total process of community problem solving sometime during the school year. The timing of this exposure would depend on the judgement of the class.

If an environmental education program revolved around the community problem solving process and its supporting activities, a twelfth grader might not be exposed to all aspects of the environment, but he should be more sensitive to his environment, better able to recognize problems, more sophisticated in the use of problem solving skills and more inclined to participate in action activities to deal with environmental problems.

Section III

Guidelines for Implementing the Environmental Education Model

SECTION III

INTRODUCTION TO GUIDELINES FOR IMPLEMENTING THE ENVIRONMENTAL EDUCATION MODEL

Environmental Education is often concerned with many issues and situations which can be difficult for teachers and students unless careful thought and preparation is put into how such issues and situations should be handled.

Guidelines should be established before teachers and students become involved in Environmental Education processes, such as community problem solving.

The following four sets of guidelinea should prove to be helpful in your implementation of Environmental Education.

Guidelines are included for:

- 1. Selecting a community issue
- 2. Handling controversial issues
- 3. Handling values
- Students entering a community to contribute to the solution of local Environmental problems.

The following are guidelines to be considered by the <u>teacher</u> in assisting students to handle the environmental education model effectively.

Guidelines for Implementing the Environmental Education Model

Guidelines for the teacher

Part 1: Selecting a Community Issue

The following are guidelines to be considered by the <u>teacher</u> is assisting students in the selection of a community issue to be studied:

- a. An issue should be selected as a result of a student-teacher interaction--a cooperative venture.
- b. An issue should be current and important to the class.
- c. A suitable issue should consider students' background, ability, and maturity.
- d. An issue should not be too complex for the class to comprehend.
- e. An issue in which there is resource material appropriate to the abilities of the class and covering the various issue perspectives.
- f. An issue for which there is adequate time to study and to work toward the solution.
- g. An issue that the teacher is prepared to handle.
- h. An issue that the school principal, local P.T.O., and central administration would support as being appropriate for class study and action (an environmental education program should establish effective communication lines between the environmental education staff and school administrators, teachers, parents, and the community at large.

1. The issue should be selected only after considering items such as student interest in the project, student and community priorities, available resources, funding, risks involved (personal, class, school, etc.), school board policies, and the social implications of the work you are planning in that community.

Part 2: Handling Controversial Issues

The following are guidelines to be considered by the teacher in handling controversial issues in the classroom:

- a. The classroom teacher must be aware of and take into account the policies of the local Board of Education regarding the handling of controversial issues.
- b. The teacher should know the "times", the student body, and its cultural or sub-cultural make-up as they pertain to the issue at hand.
- c. The teacher should assist pupils in identifying problems, collecting information, identifying alternative solutions, evaluating solutions, developing a plan of action, and working toward a selected solution or solutions.
- d. Emphasis should be placed on considering the issue from an ecological, economic, political, social, and technological point of view.
- e. The teacher should strive to bring in divergent views, references, and resource persons.
- f. Emphasis should be placed on considering all aspects of a problem before making decisions.

- g. Emphasis should be placed upon the fact that a student may or may not agree with another's point of view but should respect that person's right to it.
- h. Before progressing into the action phase, the class should consider the social implications of any action.

Part 3: Handling Values

The following are guidelines to be considered the the <u>teacher</u> in handling values in the classroom:

- a. When using activities and strategies for values clarification, encourage a classroom atmosphere of openness and honesty where diversity of opinion is encouraged and the opinions of others are respected.
- b. The teacher should strive to help the class learn to listen to one another. One of the best ways to do this is for the teacher to be a model of a good listener.
- c. When dealing with values the focus should be on the 'process of valuing', not on the transmission of the "right set of values".
- d. Valuing approaches should be used which will help students become aware of values they hold and prize.
- e. Assist each student to build his own set of values.
- f. Assist each student in considering alternatives, the consequences of each alternative, and his personal feelings toward each alternative before he acts.

- g. Assist each student in considering whether his actions match his stated beliefs, sttitudes and values and if not, how to bring the two into closer harmony.
- h. Whenever a student does not want to respond to a valuing activity, he should be given the right to pass.
- 1. The teacher should participate in the valuing exercises and discussions whenever possible. The best time for the teacher to give his view is usually toward the end, after the students have had a chance to think things through for themselves and to express their own point of view. The teacher should express himself as a person with values of his own. Thus the teacher shares his or her values, but does not impose them.
- Part 4. Sensitivity Guidelines for Students Entering a Community to Contribute to the Solution of Local Environmental Problems.

The following are guidelines to be considered by the <u>teacher</u> in helping to prepare students for entering a community for the purpose of working toward the solution of local environmental problems:

- a. Students involved in community action projects:
 - Students should be aware of their personal values (e.g., elitism, classism, racism, sexism, ageism, etc.) and values of the commuity with which they will be working. Training sessions to help students to identify their values and to work on value conflicts should be provided.

- 2. Studenta should be aware of personal values they hold that might be different from the values of the community sector with which they will be working. In the event that value conflicts exist, training sessions should be provided to foster values sensitivity and to work on value conflicts.
- 3. Students should be sware of personal relationships with other people and if conflicts exist, training sessions to work on problem areas (personality barriers, working relationships, etc.) should be provided.
- 4. Students should be aware of resources (i.e., knowledge, skills, materials, equipment, etc.) that they personally have or have access to, and resources that other members of their class bring to the group.
- b. Student sensitivity toward the community:
 - 1. Students should not enter the community like gangbusters.
 - 2. Students should be good community listeners.
 - 3. Students should interact with existing community leadership.
 - 4. Students should be informed about the community (i.e., people, the government, politics, functioning of community, living conditions, environmental status, concerns of the residents, etc.).
 - 5. Students should be aware of and work with community people and organizations that have the resources and past experience to be of assistance in working on the community problem solving project.

- Students should be aware of the social implications of their actions.
- 7. Students should develop strong ties with community individuals and organizations in order to build a community base and to provide ongoing support for the project.
- c. Ways to identify community projects:
 - Obraining ideas from students, faculty, school administration, citizens, government officials, etc.
 - 2. Attending public hearings and meetings.
 - 3. Reading community newspapers and newsletters.
 - 4. Listening to local radio and T.V. public-affairs programs.
- d. Implementing community action projects:
 - Students should be deeply involved in the learning process. The process should not be leader centered.
 - 2. Credit should always be given where credit is due.

35

a

Section IV

Environmental Education Resource Materials

33/34/ 36

Section IV

Environmental Education Resource Materials

Following are lists of Environmental Education Resource
Materials that may be helpful to teachers in integrating Environmental Education activities into the total curriculum.

The naterial that follows is not meant to be exhaustive, but rather some of the better material related to environmental education.

Some of the major categories that follow are:

- A. Sources of prepared environmental education curriculum materials for teachers.
- B. Information agencies and organizations.
- C. Sources of environmental, natural history and ecological films.
- D. Periodicals
- E. Publishing companies.
- F. Bibliography of environmental and instructional materials.
- G. Environmental monitoring kits.
- H. Environmental games and simulations.
- I. Series of prepared catalogues and bibliographies.
- J. Sources of A.V. Materials overlays, transparencies, posters, charts, diagrams 2 maps.

-35-

A. SOURCES OF PREPARED ENVIRONMENTAL EDUCATION CURRICULUM MATERIALS FOR TEACHERS

AIR POLLUTION CONTROL ASSOCIATION - 4400 Fifth Ave., Pittsburgh, Pa., 15213: "Air Pollution Experiments for Junior and Senior High School Science Classes." (1969) \$1.00/copy.

AMERICAN EDUCATION PUBLICATIONS - Education Center, Columbus, Ohio 43216: "Focus on Pollution" ecology series with teacher guidelines. Designed for upper elementary-junior high. Includes experiments.

AMERICAN FOREST INSTITUTE - 1619 Massachusetts Ave., N.W., Washington, D.C. 20036: "Learn to Love Trees", a sample of teaching units prepared by the Institute for Elementary Teachers. Single copies free. Quantity copies .05 each.

AMERICAN LUNG ASSOCIATION - Contact your local branch as listed in your telephone directory for information and curriculum suggestions on air pollution and health. Guide available free of charge. K-12.

THE CENTER FOR CURRICULUM DESIGN - P.O. dox 350, Evanston, Ill., 60204: "You are an Environment" teaching-learning activities designed to develop environmental attitudes. Send for catalog which includes price information for curriculum, films and books.

CONCERN, INC. - 2100 M. St., N.W., Washington, D.C. 20037: Copies of "Eco-Tips" available on a number of environmental/ecological topics. Examples include "Solid Waste," "Over-Packaging," "Automobile Pollution" and "Consumer Guidelines." Published in pamphlet form 35.00/100.

CONSERVATION AND ENVIRONMENTAL STUDIES CENTER - Box 2230 R.D. 2, Brown Mills, New Jersey, 08015: A multidisciplinary approach in curriculum design. Includes background information, activities and resources. Sample units include: "Land Use", "Water, the Waste of Plenty," "Angling for an Unknown Direction." Good for use in mathematics classes, Junior High and up. \$1.50 each.

EAST SYRACUSE - MINOA - Environmental Education Project Coordinator, Administration Building, 407 Framont Rd., East Syracuse, N.Y., 13057: Science and Social Studies curriculum guide, K-12. Divided into eleventary, Middle School and High School. Complete listings of concepts, corresponding activities and resources. Individual grades .50-1.90. Total curriculum package: \$8.00.

ECOLOGY CENTER OF ANN ARBOR - Environmental Education Coordinator, 417 Detroit St., Ann Arbor, Michigan 48104: Designed curriculum available on Organic Gardening, Energy, Transportation, Solid Waste and Basic Ecological Concepts. Resource materials available for froe-loan. .10/unit.

ENVIRONMENTAL ACTION COALITION - ECO-METS - 325 E. 49th St., N.Y., 10017: Children's newsletter accompanied by corresponding teacher's guile. Individual issues devoted to single topic areas such as: recycling, trees, population and solid waste. Very reasonably priced.

ENVIRONMENTAL SCIENCE CENTER - 5400 Glenwood Ave., Goldan Valley, Minnesota 55/22: Curriculum materials designed for m/ddle school-adult. Science oriented with experiments. Sample units include: "Transect Studies," "Life Forms and Soil," "Soil Testing and Sampling," "Nature Junt," "Outdoor Activities," "Population," and "Micro-Climates." Prices vary from .50-\$1.00/unit.

ERIC - Center for Science, Mathematics and Environmental Education, 1800 Cannon Dr., 400 Lincoln Tower, Ohio State University, Columbus, Ohio 43210: A resource service organized by topic areas and grade levels. Sample environmental education materials include: "A Review of Environmental Education for Teachers of Urban/Disadvantaged" and "100 Activities for Environmental Education." Both \$3.50.

THE CARDEN CLUB OF AMERICA - Conservation Committee, 518 Madison Ave., N.Y., N.Y., 10022: Conservation oriented curriculum suggestions and audio-visual aids on Birds, Wildlife and Conservation. K-6 Free.

GIRL SCOUTS - ECO-ACTION PROJECT BOOKS - Girl Scouts of Metropolitan Detroit, 153 E. Elizabeth St., Detroit, Michigan 48002: Especially lesigned curriculum materials for Girl Scouts but suitable applications for elementary classes. Three successive guidebooks and corresponding Leader's Guides introduce ecology and progress to problem-solving and action projects. Units for price information.

J.G. PERGUSCA PUBLICHING CO., - 6 N. Michigan Ave., Chicago, Ill., 69602: "People and their _nwironment" conservation education curriculum guides for teachers, grades 1-12. Include sources of materials and bibliography of books and films. Volumes \$3.95 each or 3 or more volumes, \$3.50 each.

KEEP AMERICA BEAUTIFUL - 99 Park Ave., N.Y., N.Y. 10016: Litter prevention and other pollution control projects for high school students. Sample titles include: "Litter Laws" and "71 Things You Can Do to Stop Pollution." Free.

NATIONAL AUDUBON SOCIETY - 1159 5th Ave., N.Y., N.Y. 10022. Curriculum guidelines related to birds, wildlife and nature study. High quality. Consult local branches for price information or write for catalog of education materials.

NATIONAL EDUCATION ASSOCIATION - Sales Section, 1201 Sixteenth St., N.W., Washington, D.C. 20036: "Man and His Environment - An Introduction to Using Environmental Study Areas." Designed to acquaint teachers with new ideas and practices that focus on an interdisciplinary approach to environmental education. Book and filestrip combination. \$1.75. (Publications catalog available.

NATIONAL WILDLIFE FEDERATION - Educational Services Division, 1412
16th St., N.W., Washington, D.C. 20036: Many educational publications, including written curriculum guidelines and Action Leaflets on endangered species, Wildlife of farm and field, Wildlife of forests and rangelands, Wildlife of lakes warshes and streams. 10/copy. NWF is also the publisher for limnesots Environmental Science Federation, Inc. - Environmental Discovery Units svailable on "Plants in the Classroom," "Oaks, Acorns, Climate and Habitat," "Man's Habitat: The City," and "Vacent Lot Studies," as examples. Elementary level. \$1.00 - 1.50.

NOUTH JERSEY CONSERVATION FOUNDATION - 300 Mendham Rd., Morristown New Jersey 97960: "Education for Survival: Ecology in Science and Social Studies." An interdisciplinary approach designed with concept pagea, facts and classroom activities. Also included sre charts and diagrams. Teacher's guides accompany the 4 volume set, arranged sequentially grade, 1-6. Volumes very in price from \$4.00 - 6.00.

P.A. SCHILLER AND ASSOCIATES - P.O. Box 306, Chicago, III., 60690 "Knock the Four Walls Down." Inexpensive teaching units in environmental education. Investigations include "In Saarch of the Sun and the 'Vater', "Creative !!riting," "Food Chains," "Streams - all Water?," and "Touch in the Environment." Elementary and junior high. Vary in price from \$3.35 - .50.

PENNSYLVANIA DEPARTMENT OF EDUCATION - Science Education Advisor, Bureau of General and Academic Education, Box 911, Harrisburg, Ps., 17126: "Reprints of Environmental Instructional Activities" K-6 and 7-12. Spaceship earth concepts. Also, "Science, slature and the Curvival of Man," a non-ecience environment course for secondary students. Both include background information, activities, and bibliographical information.

PENNSYLVANIA TUBERCULOSIS AND RESPIRATORY DISEASE ASSOCIATION - 311 S. Juniper St., Philadelphis, Pa., 19107: "Our Polluted Air - A Teacher's Guide for a Hobile Workshop." Six lesson plans, complete with flannel board kit. Designed to help elementary school students comprehend the nature of the air pollution problem and the possibilities for a solution. \$45.00 East of the Mississippi; \$50.00 West of the Mississippi.

PROJECT SEE - Wyandotte Public Schools, 891 Goddsrd Rd., Wyandotte, Ptichican 48192; GREEPS, on insects, making compost, energy and air pollution. Lower elementary through adult.

RODALE PRESS - Educational Services Division, Emmaus, Pa. 18049: "Environmental Education the Organic Way" a series of activities and educational materials tying environmental education to an organic trend in living. Single units on the following: "Best Ways to Improve Your Soil," "Handbook of Composting," "Teaching Science with Garbaze," "The Organic Classroon," "Basic Organic Gardening Course," "Teaching Science with Soil," and the "Organic Living Series." K-0. Single units \$1.59.

SCIENCE CURRICULUM IMPROVEMENT STUDY - Published by Rand McNally, 405 Park Ave., N.Y., N.Y. 10022: Teacher guidelines and curriculum activities arranged in a series on the following topics: Populations, Environmental Cycles, Ecosystems, Community and Life cycles, Excellent experiments and classroom activities. \$1.59 each.

SOIL CONSERVATION DISTRICT - 6101 Jackson Rd., Ann Arbor, Michigan 48103: Curriculum materials on Food, Land, Water, Soil and Outdoor Classrooms on School Sites. Elementary. Free. (Also information on attracting wildlife.)

U.S. DEPARTMENT OF AGRICULTURE, FOREST SERVICE - Washington, D.C. 20250: Curriculum units on "Forest Succession," "Forest Diseases," and "Forest Products," as examples. Conservation teaching aids mainly designed for elementary. Girl Scouts Newsletter available, with corresponding teacher guides. Free.

SOIL CONSERVATION SOCIETY OF AMERICA - 7515 N.E. Ankeny Rd., Ankeny, Towa 50021: "Environmental Quality and the Citizen - A Teaching Guide for Adult Education Courses Related to the Environment." Single copies: \$2.00, postpaid; 2-10 \$1.50 ea., 11-99 \$1.25 ea; 100 or more \$1.00 ea., pp.

UNITED STATES ENVIRONMENTAL PROTECTION AGENCY - most publication available through United States evenment Printing Office, Washington, D.C. 20402: "The Processing and Recovery of Jon Thomas Cool Cat" and "There Lived a Micked Dragon" coloring and activities books for children on Solid Maste. \$.55 each. Legislative summaries and pollution control laws also available.

UNITED STATES FOREST SERVICE - E. Region, Milvaukee, Wisconsin, 53203: "Investigating Your Environment Series" A sensitivity awareness and problem-solving approach for upper elementary students through adults. Units on soils, forests, water, wildlife and outdoor activities. Experiments included. Free.

WEBSTER-McGRAH-HILL BOOK COMPANY - Manchester Rd., Manchester, Mo., 63011: "Elementary Science Study." Complementary teacher's guides, problem cards and student kits on these sample topics: "Growing Seeds," "Micro-gardening," "Pond Water," and "Rocks." Available in classroom quantities. Reasonably priced.

XERO POPULATION GROWTH - Population Reference Bureau, Inc. 1755
Hassachusetts Ave., N.W., Washington, D.C. 20036: "The World
Population Dilemma," a textbook on population designed for elementary
and secondary students. Part of a series entitled "This Crowded
World" (grades 4-6) and "People" (grades 7-9). World and U.S.
population data in chart form also available. Free.

B. INFORMATION AGENCIES AND ORGANIZATIONS

Listed below are agencies and organizations that are good sources for information. Many of the groups listed below also produce newsletters and provide free or inexpensive materials.

Air Pollution Control Assoc. Publications
4400 Fifth Avenue
Pittsburg, PA 15213

Bureau of Solid Waste Management
Environmental Control Admin.
Consumer Protection and Environment

American Assoc. of University Women 2401 Virginia Ave., N.W. Washington, D.C. 20007

American Assoc. for Conservation Information 1416 Ninth Street Sacramento, CA 95814

American Cancer Society 219 Esst 42nd St. New York, N.Y.

American Conservation Association 30 Rockefeller Plaza New York, N.Y. 10020

American Forestry Assoc. 919 17th St., N.W. Washington, D.C. 20006

American Forest Institute, Ed. Div. 1835 K St., N.W. Washington, D.C. 20006

American Petroleum Institute School Program 1271 Avenue of the Americas New York, N.Y. 10020

Association of Interpretive Naturalists 1251 East Broad St. Columbus, Ohio 43205

Boy Scouts of America National Council New Brunswick, New Jersey 93203

Bureau of Outdoor Recreation U.S. Dept. of the Interior, Division of Information 19th and C Sts. N.W. Washington, D.C. 20240 Bureau of Solid Waste Management Environmental Control Admin. Consumer Protection and Environmental health Services Arlington, Virginia 22203

Bureau of Sport Fisheries and 'Hildlife Fish and Wildlife Services Washington, D.C. 20240

Citizens for Clean Air 40 W. 57th St. New York, N.Y. 10019

Citizens League Against the Sonic Boom 19 Appleton Street Cambridge, Massachusetts 02138

Committee for Environmental Information 433 N. Skinker Blvd. St. Louis, MO 63139

Conservation and Environmental Science Center Box 2230, R.D. #2 Browns Mills, New Jersey 93025

Conservation Education Association Wilson F. Clark, President Eastern Montana College Billings, Montana 59101

The Conservation Foundation 1250 Connecticut Ave., N.W. Washington, D.C. 20036

Ecological Society of America Radiation Ecology Section Oak Ridge National Laboratory Oak Ridge, Tennessee 37831

Environmental Action Coalition, Educational Services 235 E. 49th Street New York, N. Y. 10017

Environmental Science Servicea Admin. U.S. Department of Commerce Rockville, Maryland 20852

Federal Water Pollution Control Administration Crystal Mall., Bldg. 2 1921 Jefferson Davis Hwy. Arlington, Virginia 22203

Forest Service, U.S. Dept. of Agri. Information and Education Room 3223 S. Agriculture Bldg. Washington, D.C. 20250

Friends of the Earth 30 E. 42nd Street New York, N.Y. 10017

The Garden Club of America 598 Madiaon Avenue New York, N.Y. 10922

International Union for Conservation of Wature and Natural Resources 2000 P St., N.W. Washington, D.C. 20006

The Izamk Walton League of America 1326 Wawkegan Road Glenview, 111. 60025

John Muir Inst. for Env. Studies 451 Pacific Ave. San Francisco, CA 94133

Keep America Beautiful, Inc. 99 Park Avenue New York, N.Y. 10016

League of Woman Voters of the U.S. 1200 17th St., N.W. Washington, D.C. 20036

National Air Pollution Control Admin. Consumer Protection & Eng. Health Ad. Arlington, Virginia 22203

National Audubon Society 1130 Fifth Avenue New York, N.Y. 10028

National Conference on State Parks 1700 Pennsylvania Ave., N.W. Washington, D.C. 20006 National Council of State Garden Clubs 4401 Magnolia Street St. Louis, MO 63110

National Parks Association 1701 18th St., N.W. Washington, D.C. 20009

National Science Teachers Assoc. 1201 16th St., N.W. Washington, D.C. 20036

National Tuberculosis & Respiratory Disease Assoc., Materials Devel. 1740 Broadwny New York, N.Y. 10019

Mational Wildlife Federation 1412 16th St., N.W. Washington, D.C. 20036

National Youth Conference on Natural Beauty and Conservation c/o Girl Scouts of the U.S.A. 830 Third Avenue New York, N.Y. 10022

The Nature Conservancy 1522 K St., N.W. Washington, D.C. 20006

Oceanographic Education Center Box 585 Falmouth, MA 02541

Planned Parenthood World Population 515 Madison Avenue New York, N.Y. 10022

Population Council, Inc. 230 Park Avenue New York, H.Y. 10017

Resources for the Future 1755 Mass. Ave., N.W. Washington, D.C. 20036

Scientists' Institute for Public Information 30 E. 68th Street New York, N.Y. 10021

Sierra Club 1050 Mills Tower San Francisco, CA 94104

Soil Conservation Service Washington, D.C. 20250

Sport Fishing Institute Suite 503 712 13th St., N.W. Washington, D.C. 20036

Student Conservation Assoc.
Sagamore Hill Mat. Historical Site Md. Rt. Box 304
Oyster Bay, N.Y. 11771

United States Forest Service Washington, D.C. 20250

Urban American 1717 Massachusetts Ave., N.W. Washington, D.G. 20036

The Wilderness Society 729 15th St., N.W. Washington, D.C. 20005

Zero Population Growth 367 State Street Los Altos, CA

Box 259 Village Station New York, N.Y. 10014

C. SOURCES OF EIVIRO PETTAL, INTURAL SCIENCE AND ECOLOGICAL FILMS

ABC MEDIA CONCEPTS - 1330 Avenue of the Americas, New York, N.Y. 10019
AINS INSTRUCTIONAL MEDIA SERVICES, INC. - P.O. Box 1010, Hollywood,
California 90028

AMERICAN DOCUMENTARY FILMS - 379 Bay St., San Francisco, CA 94133

AMERICAN EDUCATIONAL FILMS - 331 N. Maple Dr., Beverly Hills, CA 90210

CHURCHILL FILMS - 662 N. Robertson Blvd., Los Angeles, CA 90069

CINEMA ASSOCIATE PRODUCTIONS, INC. - Box 621, E. Lansing, HI 48323

THE CONSERVATION FOUNDATION - 1717 Massachusetts Ave., N.W.,
Washington, D.C. 20036

CONTEMPORARY McGEAW-HILL FILMS - 828 Custor Ave., Evanston, III. 60202 CREATIVE FILM SOCIETY - 7237 Camby Avenua, Reseda, CA 90069

ENCYCLOPEDIA BRITANMICA EDUCATIONAL CORPORATION - 425 N. Michigan Ave., Chicago, Illinois 60611

ENVIRONMENTAL EDUCATORS INC. - 732 7th St., N.W., Washington, D.C. 20006
ENVIRONMENTAL INFORMATION CENTER - 124 39th St., N.Y., N.Y. 10016
FILMS FOR SOCIAL CHANGE - 6244 Delmar Blvd., St. Louis, MO 63130
FILMS INCORPORATED - 1144 Wilmette Ave., Wilmette, III. 60091
STUART FINLEY, INC. - 3423 Mansfield Rd., Falls Church, VA 22041

HOLT, RINEHART AND WINSTON, INC. - Media Department, 383 Madison Ave., New York, New York 10017

LEARNING CORPORATION OF AMERICA - 711 Fifth Ave., N.Y., N.Y. 10022

MASS MEDIA ASSOCIATES - 2116 N. Charles St., Baltimore, Md. 21218

MEDIA FOR THE URBAN ENVIRONMENT - 75 Frost St., Brooklyn, N.Y. 11211

MICHIGAN DEPARTMENT OF EDUCATION - 735 E. Michigan Avenue.,

Lancing, Michigan 48913

MICHIGAN DEPARTMENT OF NATURAL RESOURCES - Film Service, Lansing, Michigan 48926

NBC EDUCATIONAL ENTERPRISES - 30 Reckefeller Plaza, N.Y., N.Y. 10020 NATIONAL ASSUCIATION OF CONSERVATION DISTRICTS - Environmental Film Service, P.O. Box 355, League City, Texas 77573

NATIONAL AUDUBON SOCIETY - Photo and Film Department, 930 Third Ave., New York, New York 10022

NATIONAL BANK 07 DETROIT - Fublic Relations Department, 611 Moodward Avenue, Detroit, Michigan 48232

NATIONAL FILM BOARD OF CANADA - 680 5th Avenue, N.Y., N.Y. 10019

NATIONAL TUBERCULOSIS AND RESPIRATORY DISEASE ASSOCIATION - 1740 Broadway, New York, New York 10019

PLANNED PARENTHOOD - WORLD POPULATION - Film Library, 267 U. 25th St., New York, New York 10001

PYRAMID FILMS - Box 1048, Santa Monica, California 90406

RODALE PRESS FILMS - c/o Bullfrog Films, Box 114, Milford Square, PA 18935

CIERRA CLU3 FILM LIBRATY - c/o Association-Sterling Films, La Grange, Illinois 60525

TIME - LIFE FILMS - 43 W. 16th Street, N.Y., N.Y. 10010

UNITED STATES ENVIRONMENTAL PROTECTION AGENCY - Region V, One North Wacker Drive, Chicago, Illinois 60606

UNIVERSITY OF CALIFORNIA, EXTENSION MEDIA CENTER - Berkeley, CA 94720

THE UNIVERSITY OF MICHIGAN, AUDIO-VISUAL CENTER - 416 Fourth St., Ann Arbor, Hichigan 43103

WASHTENAW COUNTY LIBRARY - 4133 Washtenaw Ave., Ann Arbor, MI 48104

JOHN WILEY AND SONS, INC. - 605 3rd Avenue, N.Y., N.Y. 10016

XEROX FILMS - Stanford, Connecticut 06904

(Total number of distributors listed: 37)

D. PERIODICALS

The following periodicals are highly relevant to environmental education. Some of these should be in your school library. Others you may want to subscribe to personally.

American Forests Magazine

American Foreatry Association 919 17th Street, "1.". Washington, D.C. 20006

Audubon

National Audubon Society 1130 Fifth Avenue New York, New York 10023

Childhood Education

Association for Childhood Education International 3615 Wisconsin Avenue, N.W. Washington, D.C. 20016 Iasue of October, 1970

Current History (A Jorld Affairs Monthly)
1822 Ludlov Street
Philadelphia, PA 19103
U.S. Resources: A Tally Sheet/June, '70
America's Polluted Environment/July, '70
Options for a Cleaner America/August, '70

Current Science

American Education Pubs. Science Div. 55 High Street Middletown, Conn. 36457

Ecology

The Journal of Cultural Transformation Scology Action Educational Institute Box 3335 Fodesto, CA 95352

Eco-Neus

Childrens Environmental Newsletter (monthly, Grades: 2-3) Environmental Action Coalition 235 East 49th St. New York, N.Y. 10017

Editorial Research Report on Urban Fnv.
Editorial Research Reports
1735 K St.
Uashington, D.C. 20005

Environment

438 North Skinker Blvd. St. Louis, Niasouri 63130

Environmental Education

Dembar Education Research Services, Inc. Box 1605 Madiaon, Wiaconsin 53701

Environmental Science & Technology
American Chemical Society
1155 16th St., N.W.
Waahington, D.C. 20035

Environmental Quality Magazine
Environmental Awareneas Assoc., Inc.
6355 Topango Canyon Blvd.
Woodland Hilla, California 91364

Grade Teacher

Mr. Harold Littledale, Editor 22 %. Putnam Avenue Greenwich, Conn. 06830 Articlea of Jan. '68 and '69

Journal of Outdoor Education
Northern Illinois University
DeKalb, Illinois
Box 299, Oregon, Ill. 61061

Land Pollution Reporter
Freed Publishing Co.
P.O. Box 1144
FDR Station
New York, N.Y. 10022

The Living Wilderness Quarterly
The Wilderness Society
729 15th St., N.W.
Washington, D.C. 20005

Man's Control of the Environment
Congressional Quarterly
1735 K Street
Washington, D.C. 20006

National Parks Magazine
National Parks Association
1701 13th St., N.W.
Washington, D.C. 20009

3

National Wildlife Wagazine
National Wildlife Federation
1412 Sixteenth St., N.N.
Washington, D.C. 20036

Natural Ristory Society Medical Arts Building Minneapolis, PN 55402

Natural Study Magazine

A Journal for the Advancement
of Environmental Education
The American Nature Study Soc.
3.D. \$1
Homer, New York 13077

Pacific Search
Journal of Natural Science in
the Pacific Northwest
200 Second Avenue, N.
Seattle, Nashington 98109

Public Affairs Pamphlet

#403 Air; #421 Environment fit
for People; #450 Noise
Public Affairs Committee
381 Park Ave. S.
New York, New York 10016

Scholastic Teacher
Scholastic Magazines, Inc.
50 W. 44 St.
New York, New York 19036

Science
American Association for
Advancement of Science
1515 Massachusetts Ave., N.W.
Washington, D.C. 20005

Science Activities Magazine 8150 Central Park Avenue Skokie, Illinois 60076 Scientific American
415 Madison Avenue
New York, N.Y. 10017

Science and Children
National Science Teachers Assoc.
1201 16th St., N.W.
Washington, D.C. 20036

The Science Teacher
National Science Teachers Assoc.
1201 16th St., M.W.
Washington, D.C. 20036

Sierra Club Bulletin Sierra Club 1050 Mills Tower San Francisco, CA 94104

Today's Education
The Journal of the National Education
Association
1201 16th., N.W.
Washington, D.C. 20036

E. PUBLISHING COMPANIES

The following publishing houses produce excellent environmental materials. A letter to any of the publishing companies requesting a catalogue should provide information pertaining to the variety of instructional aids produced.

Allyn & Bacon, Inc. 470 Atlantic Avenue Boston, Massachusetts 02210

Atheneum Publishers 122 E. 42nd Street New York, N.Y. 10017

T.J. Chandler Publishing Co. 124 Spear Street San Francisco, CA 94105

Crowell Collier-MacHillan 866 Third Avenue New York, N.Y. 10922

Crown Publishers, Inc. 419 Park Avenue., S. New York, N.Y. 10016

Columbia Books, Inc. 917 15th St., N.W. Washington, D.C. 20005

Coward-McCann, Inc. 200 Madison Avenue New York, N.Y. 10016

The John Day Co., Inc. 62 W. 45 Street New York, New York 1903C

Doubleday & Co., Inc. 277 Park Avenue
New York, N.Y. 10017

E.P. Dutton & Co., Inc. 201 Park Avenue, S. New York, N.Y. 10003

Franklin Watts, Inc. 575 Laxington Avenue New York, N.Y.

Golden Gate Junior Books 543 Old Country Road San Carolos, CA 94070 Grosset & Dunlap, Inc. 51 Madison Avenue New York, N.Y. 10010

E.M. Hale & Co. 1201 S. Hastings Way Eau Claire, Wisconsin 54701

Harcourt Brace Jovanovich 757 Third Avenue New York, N.Y. 10017

Holiday House 18 E. 57th St. New York, N.Y. 10022

Holt, Rinehart & Winston, Inc. 333 Hadison Avenue New York, N.Y. 19017

Houghton Mifflin Co. 110 Tremont Street Boston, MA 02107

J.B. Lippincott Co. E. Washington Square Philadelphia, PA 19105

Lothrop, Lee & Shepard 381 Park Avenue, S. New York, N.Y. 19916

McGraw-Hill Book Co. 330 W. 42nd St. New York, N.Y.

Natural History Press Central Park West at 79th St. New York, N.Y. 10924

Parents' Magazine Press 52 Vanderbilt Avenue New York, N.Y. 10017

Prentice-Hall, Inc. Englewood Cliffs, N.J. 17632

G.P. Putnam's Sons 200 Madison Avenue New York, N.Y. 10016

Rand McNally & Co. 405 Park Avenue New York, N.Y. 10022

Educational Division Reador's Digest Services, Inc. Pleasentville, N.Y. 10570

Charles Scribner's Sons 597 Fifth Avenue New York, N.Y. 10017

Simon & Schuster 1 West 39th St. New York, N.Y. 10013

Time-Life Books
Time & Life Bldg.
Rockefeller Center
New York, New York 10020

The Viking Press, Inc. 625 Madison Avenue New York, N.Y. 10022

Prederick Warner & Co., Inc. 101 Fifth Avenue New York, N.Y.

Washington Square Press 630 Pifth Avenue New York, H.Y. 10010

The World Publishing Co. 110 E. 59th Street New York, N.Y. 10022

F. BIBLIOGRAPHY OF ENVIRONMENTAL AND INSTRUCTIONAL MATERIALS

Philosophical Basis

- Boulding, Kenneth, Henry Clark. The Human Values on Spsceship Earth.
 New York Council Press, 1966.
- Commoner, Barry. Science and Survival. Viking, 1963.
- Commoner, Barry. The Closing Circle: Mature, Man and Technology. New York: Alfred A. Knopf, 1971.
- Dubos, Rene. So Human an Animal. Doubleday, 1969.
- Dubos, Rene. Man Adapting. Yale University Press, 1965.
- Fuller, R. Buckminster. <u>Utopia or Oblivion: The Prospects for Humanity</u>. New York: Bantam Books, 1969.
- Harrar, J. George. "A New Ethic of Responsibility." <u>Environmental</u> <u>Education</u>, 2 (Spring, 1971), 27-3.
- Hardin, Garett. "The Tragedy of the Commons." <u>Science</u>, December 13, 1968, pp. 1243-3.
- Heiss, Richard L., McInnis, Woel F. Can 'an Care for the Earth? Mashville, Tennessee: Abingdon Press, 1971.
- Leopold, Aldo. The Sand County Almanac. University Press, 1949.
- Michael, Donald. The Next Generation. Vintage, 1963.
- Michael, Donald. The Unprepared Society. Vintage, 1969.
- Nash, Roderick. "The Potential of Conservation distory." Environmental Education, 1 (Spring, 1970), 33-34.
- Nash, Roderick. Environment and Americans. New York: Holt, Rinehart and Winston, 1972.
- Revelle and Landsbers. America's Changing Environment. Houghton-Mifflin, 1970.
- Roszak, Theodore. The Making of a Counter Culture. New York: Doubleday, 1969.
- White, Lynn, Jr. "The Historical Roots of our Ecological Crisis." Science, (March 10, 1967), 1203-07.

Environmental Overview

- Boughey, Arthur S. Man and the Environment. New York: Macmillan Co, 1971.
- Carson, Rachel. Silent Spring. Houghton-Mifflin, 1962.
- Caudill, Harry. Night Comes to the Cumberlands. Little, Brown & Co., 1962.
- Ciriacy-Wantrup, S.V. Resource Conservation -- Economics and Policies.
 University of California Division of Agricultural Sciences, 1963.
- Cox, George W. Readings in Conservation Ecology. New York: Appleton-Century-Crofts, 1969.
- Darling, P. Fraser and John P. Milton. (Ed.) <u>Future Environments of North America</u>. Natural History Press, _966.
- Dasmann, Rayr 'd. Environmental Conservation. Wiley, 1968.
- DeBell, Garrett. The Environmental Handbook. Ballantine, 1979.
- Detuyler, Thomas R. Man's Impact on Environment. New York: McGraw-Hill Book Company, 1971.
- Environmental Affairs. The Environmental Law Center, Boston College Law School. Brighton, Massachusetts, 1972.
- Environmental Pollution Panel (President's Science Advisory Committee)

 Restoring the Quality of Our Environment. The White House, 1965.
- Fabum, Don. <u>Dimensions of Change</u>. Beverly Hills, Calif. Blencoe Press, 1971.
- Farb, Peter. Face of North America: The Natural History of a Continent. New York: Harper & Row, 1963.
- Hardin, Garrett, ed. Science, Conflict and Society. Readings from Scientific American, Freeman, 1969.
- Harrington, Michael. The Other America: Poverty in the United States.

 Baltimore, Maryland: Renquin Books, 1962.
- Helfrich, Harold W., Jr. (ed.). The Environmental Crisis: Nan's Struggle New Haven: Yale University Press, 1970.
- Loventhal, David, ed. Environmental Perception and Behavior. Research
 Paper 109. Chicago: Dept. of Geography, Univ. of Chicago, 1957.
- Mannix, Damel. Troubled Waters. Dutton Press, 1969.
- Marine, Gene. America the Raped. Simon and Schuster, 1969.

- Marx, Wesley. The Frail Ocean. Ballantine, 1967.
- Massachusette Institute of Technology. Man's Impact on the Global
 Environment: Assessment and Recommendations for Action.
 Cambridge, Massachusetts: The MIT Press, 1970.
- Moynihan, Daniel P. Haximum Feasible Misunderstanding. Free Press, 1969.
- Murdoch, William W. Environment: Resources, Pollution and Society.
 Stanford, Connecticut: Singuer Associates, Inc., 1971.
- Nash, Roderick. The American Environment, Readings in the History of Conservation. Addison-Weeley, 1968.
- Rienov, Robert. Moment in the Sun. Dial Press, 1967.
- Task Force on Environmental Health and Related Problems. A Strategy for

 a Liveable Environment. Department of Health, Education and
 Welfare, 1967.
- Toffler, Alvin. Future Shock. New York: Bantan Books, 1970.
- Udall, Stewart. The Quiet Crises. Holt, Rinehart and Winston, 1963.
- Udall, Stewart. 1976: Agenda for Tomorrow. Holt, Rinehart and Winston, 1969.

General Ecology and Natural History

- Allen, Durwood L. Our Wildlife Legacy. Punk and Wagnalls, 1962.
- Bardach, John. Downstream. Harper and Row, 1964.
- Bardach, John. Harvest of the Sea. Harper and Row, 1968.
- Bates, Marston. The Forest and the Sea. Random House, 1960.
- Benton, Allen H. and William E. Werner, Jr. <u>Field Biology and Ecology</u>.

 McGrav-Hill Book Co., 1966.
- Ehrenfeld, David W. <u>Biological Conservation</u>. New York: Holt, Rinehart and Winston, Inc., 1970.
- Craham, Frank, Jr. Since Silent Spring. Boston: Houghton-Mifflin, 1970.
- Kormondy, Edward John. <u>Concepts of Ecology</u>. Englewood Cliffs, New Jersey: Prentice-Hall, 1969.
- Krutch, Joseph Wood. The Great Clain of Life. Pyramid Books, 1966.
- Desting, Henry J. The Study of Plant Communities. W.H. Freemand and Co. 1958.
- Odum, Eugene, Ecology. Holt, Rinehart and Winston, 1963.

- Odum, Eugene P. Fundamentals of Ecology. W.B. Saundars Co., 1959.
- Rudd, Robert L. Pesticides and the Living Landscape. Madison: University of Wisconsin Press, 1964.
- Storer, John. Man in the Web of Life. The New American Library, 1968.

Urban Environment, Problems and Planning

- Auerbach, Irvin L. and Kanneth Flieger, "The Importance of Public Education in Air Pollution Control," <u>Journal of the Air Pollution Control Association</u>, XVII, No. 2 (1967), 102-34.
- Bor; strom, Georg. Too Many: A Study of the Earth's Biological Limitations. Macrillan, 1969.
- Burns, William. Noise and Man. Lippincott, 1969.
- Cities: A Scientific American Bool. Knopf, 1966.
- Crail, Kenneth H. "The Comprehension of the Evaryday Physical Environment."

 Journal of the American Institute of Planners, XXXIV, No. 1

 (January, 1968), 29-37.
- Crove, Jay M. "Toward a 'Definitional Model' of Public Perceptions of Air Pollution," J. of the Air Pollution Control Association, XVIII, (March, 1969), 154-59.
- Jegroot, Ido and Sheldon Samuels. People and Air Pollution: A Study of
 Attitudes in Buffalo, New York. An Interdepartmental Report of
 the New York State Dapartment of Health Air Pollution Control
 Board. Buffalo, New York: New York State Department of Health,
 1962.
- Ehrlich, Paul R. Population, Rasources, Environment: Issues in Human Ecology. San Francisco: W.H. Freeman, 1970.
- Phrlich, Paul. The Population Borb. Ballantine Books, 1963.
- Etzkowitz, Henry. Ghetto Crisis. Little, Brown and Co., 1969.
- Freire, Paulo. Pedagogy of the Oppressed. New York: Herder and Herder, 1968.
- Gans, Herbert J. Peopla and Plans: Essays on Urban Problems and Solution.
 Basic Books, 1963.
- Glysson, Eugene A., Packard, James R., Barnes, Cyril H. The Problem of Solid-Waste Disposal. Ann Arbor, Michigau: College of Engineering, The University of Michigan, 1972.
- Halpern, Laurence. Preeways. New York: Reinhold Publishing Corp., 1966.

- Harin, Garrett, ed. Population, Evolution and Berth Control: A College
 f Controversial Readings. San Francisco: Freenan, 1964.
- Hauser, Philip W. and Leo F. Schnore. eds. The Study of Urbanization. Wiley, 1965.
- Hauser, Philip M. <u>Population Perspectives</u>. New Brunswick, Rutgers University Press, 1961.
- Herber, Levis. Crisis in our Cities. Prentice-Hall, 1965.
- Institute for Environmental Education. A Curriculum Activities Guide to

 Water Pollution and Environmental Studies. Vol. One. Cleveland
 Heights, Ohio; Institute for Environmental Education, 1971.
- Institute for Environmental Education. A Curriculum Activities Guide to

 Water Pollution and Environmental Studies. Vol. No. Cleveland
 Heights, Ohio: Institute for Environmental Education, 1971.
- Jacobs, Jane. The Death and Life of Great American Cities. Vintage, 1961.
- Jacobs, Jane. The Fconomy of Cities. Randon House, 1969.
- Levis, Philip H. "Quality Corridors for Wisconsin," Landscape Architecture, Vol. 54, No. 2, (January, 1964), p. 100-107.
- Lynch, Kevin. The Image of the City. N.I.T. Press, 1960.
- Mcharg, Ian. Design Wich Nature. Natural History Press, 1969.
- Malthe 3, Thomas Julian Huxley and Frederick Osborn. On Population: Three Essays. New York: New American Library, 1960.
- Michelson, William. "An Empirical Analysis of Urban Environmental Preferences," <u>J. of the American Institute of Planners</u>, XXXII (1966), 355-60.
- Michelson, William. Man and His Urban Environment: A Sociological Approach.

 Reading, Massachusetts: Addison-Wesley Publishing Company, 1970.
- Mowbray, Allen Q. Road to Ruin. Philadelphia: Lippincott, 1969.
- Munford, Lewis. The City in History. Harcourt, Brace and World Inc., 1961.
- Mumford, Lewis. The Highway and the City. Menter Press, 1953.
- Mumford, Levis. The Urban Prospect. Harcourt, Brace, 1956.
- Navarra, John G. Our Noisy World. Doubleday, 1969.
- N'xon, C.W. "Effects of Sonic Boom on People: St. Louis, Nissoumi, 1961-62."

 Journal of the Accoustical Society of America, XXXVIII (November, 1965), 913-15.

- Planned Parenthood-World Population. <u>Paperbacks on Population</u>, Pamily Planning Related Subjects. New York, 1967.
- President's Council on Recreation and Natural Beauty, From Sea to Shining Sea. U.S. Printing Office, 1968.
- Simonds, John Ormbee. Landscape Architecture. New York: McGraw Hill, 1961.

- + '

- Simons, John Ormsbee. Landscape Architecture. Dodge Press, 1961.
- Smerk, George M. Readings in Urban Transportation. Indiana University Press, 1968.
- Snow, 'iilliam B., ed. The Righway and the Landzcape. New Brunswick, New Jersey: Rutgers University Press, 1959.
- Stein, Clarence. Toward New Towns for America. M.I.T. Press, 1966.
- Von Eckardt, Wolf. A Place to Live. Delacrote Press, 1967.
- White, Gilbert F., Strategies of American Water Management. Ann Arbor, University of Michigan Press, 1969.
- Whyte, William. Cluster Development. American Conservation Assoc., 1964.
- Whyte, William. The Last Landscape. Doubleday, 1967.

Environmental Policy

- Adrian, Charles. Governing Urban America. McGraw-Hill, 1963.
- Banfield, Edward. City Politics. Cambridge, 1963.
- Bollens, John. The Metropolis: Its People, Politics and Economic Life. Harper and Row, 1965.
- Caldwell, Lynton K. Enviranment: A Challenge for Modern Society.

 Garden City, New York: The Natural History Press, 1970.
- Dahl, Robert. Modern Political Analysis. Prentice-Hall, 1963.
- Dahl, Robert. Who Governs? Yale University Press, 1961.
- Davis, J. Clarence, III., The Politics of Pollution. Pegasus Book, 1970.
- Hunter, Floyd. Commity Power Structure. University of North Carolina Press, 1953.
- Moynihan, Daniel. Towards a National Urban Policy. New York: Basic, 1970.
- Presthees, Robert. Man At the Top. Oxford University Press, 1964.
- Ridgeway, James. The Politics of Ecology. New York: E.P. Dutton & Co., 1971.

- Sax, Joseph. Water Law, Planning and Policy. (N.R.L. ED 1964 .A5 835).
- Stafford, Walter S. Politics in an Urban Society. Detroit: University of Detroit Press, 1970.
- Thompson, Milbur R. A Preface to Urban Economics. Baltimore: John Hopkins Press, 1865.
- Webster, Donald. Urban Planning and Municipal Public Policy. Harper, 1958.

Economics and Environmental Conservation

- Crocker, Thomas D. and Rogers, A.J., III. <u>Environmental Economics</u>. Hinsdale, Illinois: The Dryden Press, Inc., 1971.
- Dorfman, Robert; Dorfman, Nancy. Economics and the Environment. New York: W.W. Norton & Co., 1972.
- Galbraith, J.K. The Affluent Society. Houghton-Mifflin, 1958.
- Galbraith, J.K. The New Industrial State. Houghton-Mifflin, 1967.
- Goldman, Marshall. Controlling Pollution: The Economics of a Cleaner Prentice-Lall, 1967.
- Herfindahl, Orris C. and Allen V. Kneese. Quality of the Environment:

 An Economic Approach to Some Problems of Using Land, Water, and
 Air. Resources for the Future, 1965.
- Jarrett, Henry (ed.) Environmental Quality in a Growing Economy. John Hopkins Press, 1966.
- Johnson, Warren A. and John Hardesty. Economic Growth vs. The Environment.

 Selmont, California: Wadsworth Publishing Company, 1971.
- Samuelson, Paul A. Economics, an Introductory Analysis. McGraw-Hill Book Company, 1964.

Environmental Psychology and Communications

- Allport, Gordon W. "Attitudes." A Handbook of Social Psychology. Edited by C. Murchison. Worchester, Massachusetts: Clark University Press, 1955.
- Allport, Gordon W. and Postman, Leo. The Psychology of Rumor. Mew York: Russell & Russell, Inc., 1965.
- Bem, Daryl J. Beliefs, Attitudes, and Human Affairs. Belront, California: Brooks/Cole Publishing Company, 1970.

- Bosmajian, Haig A. The Rhetoric of Nonverbal Communication: Readings. Glenview, Illinois: Scott, Foresman and Corpany, 1971.
- Carson, Daniel H., and Beverly L. Driver. An Environmental Approach
 to Numan Stress and Well-Being: With Implications for Planning.
 Ann Arbor, Michigan: University of Michigan Mental Health
 Research Institute, August, 1966.
- Clevenger, Theodore, Jr. <u>Audience Analysis</u>. New York: The Bobbs-Merrill Company, Inc., 1966.
- Eisenson, Jon; Auer, J. Jeffery; and Irwin, John V. The Psychology of Communication. New York: Appleton-Century-Crofts, 1963.
- Fabun, Don. Communications: The Transfer of Meaning. Beverly Hills, California: The Glencoe Press, 1968.
- Flrsch, Rudolf. The Art of Plain Talk. New York: Collier Books, 1965.
- Goodenough, Florence L. and Leone Tyler. <u>Developmental Psychology</u>. New York: Appleton-Century-Crofts, Inc., 1959.
- Harvard Business Review. <u>Consumer Motivation Series.</u> Cambridge, Mass. Harvard Business Review, 1965.
- Jersild, Arthur T. The Psychology of Adolescence. New York: The Macmillan Co., 1957.
- Johnson, Nicholas. How to Talk Back to Your Television Set. New York:
 Bantam Books, 1970.
- Loventhall, David. Environmental Perception and Behavior. University of Chicago Geography Research Paper No. 109. Chicago, Illinois 1967.
- Maslow, Abraham H. The Farther Reaches of Human Nature. Hew York: The Viking Press, 1971.

- McLuhan, Murshall. Understanding Media: The Extensions of Man. New York: Signet Books, 1964.
- Minnick, Wayne C. The Art of Persuasion. 2nd ed. Boston: Houghton Mifflin Company, 1968.
- Proahansky, Ittelson, Rivlin. Environmental Psychology: Man and His Physical Setting. New York: Holt, Rinehart and Winston, Inc., 1970.
- Rodke-Yarrow, Marion, Helen G. Trager, and Hudassah Davis. "Social Perceptions and Attitudes of Children." Psychological Studies of Human Development. Edited by Raymond Hyhlen and George Thompson.

 New York: Appleton-Century-Crofts, 1963.
- Rogers, Everett M., Shoemaker, Ployd F. Communication of Innovations.

 New York: The Free Press, 1971.
- Rokeach, Milton. Beliefs, Attitudes, and Values. San Francisco, CA:
 Jossey-Basa, Inc., 1968.
- Sandman, Peter M., Rubin, David M., Sachsman, David B. <u>Media An Introductory</u>
 Analysis of American Mass Corrunications. Englewood Cliffs, N.J.:
 Prentice-Hall, Inc. 1972.
- Sandman, Peter M., Rubin, David M., Sachsman, David B. <u>Media Casebook: An Introductory Reader in American Mass Communications</u>. Englewood Cliffs, N.J.: Prentice-Hall, Inc., 1972.
- Sarson, Evelyn. Action for Children's Television. The First National Symposium on the Effect of Children of Television Programming and Advertising.

 New York: Avon Books, 1971.
- Skinner, B.F. Science and Human Behavior. New York: The Free Press, 1953.
- Skinner, B.F. Beyond Freedom and Dignity. New York: Alfred A. Knopf, 1971.
- Stendler, Celia B. "Critical Periods in Socialization." <u>Psychological Studies of Human Development</u>. Edited by Raymond Kuhlen and George Thompson. New York: Appleton-Century-Crofts, 1963.

Values and Teaching

- Barnes, Donald. "Guidelines Paper VI: Teaching Strategies for the Clarification of Values," The Project on Student Values: A Report to Interested Citizens. Grand Rapids, Michigan 1970.
- Bauer, Mancy W. "Can You Teach Values?" <u>Inatructor</u>, August-September, 1970, pp. 37-8.

- Ben, Daryl J. <u>Beliefs, Attitudes, and Human Affairs</u>. Belmont, CA: Brooks-Cole Publishing Company, 1970.
- Brown, Ina C. <u>Understanding Other Cultures</u>. Englewood Cliffs, New Jersey: Prentice-Hall, Inc., 1963.
- Bruner, Jerome S. and Cecile C. Goodman. "Value and Need as Organizing Factors in Perception," <u>Journal of Abnormal and Social Psychology</u>, ILII (1947), 33-42.
- Disch, Robert (ed.). The Ecological Conscience: Values for Survival.
 Englewood Cliffs, New Jersey: Prentice-Hall, Inc., 1970.
- Marmin, Merrill, Howard Kirschenbaum and Sidney B. Simon. "Teaching Science With a Focus on Values," <u>Science Teacher</u>, 37 (January, 1970), 16-20.
- Jacob, Philip E. and James J. Flink. "Values and Their Function in Decision Making." <u>The American Behavioral Scientist</u>, V, Supplement (May, 1962), 5-38.
- Katz, Martin. <u>Decisions and Values</u>. Princeton, New Jersey: College Entrance Examination Board, 1963.
- Kel un, Herbert C. A Time to Speak: On Human Values and Social Research.
 San Francisco: Jossey-Bass Inc., 1969.
- Kluckhohn, Clyde. "Values and Value-Orientations in the Theory of Action."

 Towar' A General Theory of Action. Edited by Talcott Parsons and Edward Shils. Cambridge, Massachusetts: Harvard University Press, 1952.
- Los Angeles Public Schools. The Teaching of Values. Los Angeles City Schools, 1966.
- Parsons, Talcott, and Edward A. Shils. "Systems of Value Orientation."

 Toward a General Theory of Action. Edited by Talcott Parsons and Edward A. Shils Cambridge, Massachusetts: Harvard University Press, 1962.
- Raths, Louis E., Merrill Harmin and Sidney B. Siron. Values and Teaching. Columbus, Ohio: Charles E. Merrill Publishing Company, 1966.
- Simon, Sidney B., Hove, Lelan W., Kirschenbaum, Hovard.
 New York: Mart Publishing Company, Inc., 1972.
- Sman, James. "Environmental Attitudes and Values and Environmental Education."

 Green Bay Conference Report.
- Thomas Walter L. "Guidelines Paper 1: Some Perspectives for Value Education."

 The Project on Student Values: A Report to Interested Citizens.

 Grand Rapids, Michigan, 1970.
- Thomas, Walter L. "The Project." The Project on Student Values: A Report to Interested Citizens. Grand Rapfds, Michigan, 1970.
- Triandis, Harry C. Attitude and Attitude Change. New York: John Wiley & Sons, Inc., 1971.

Zirbardo, Philip and Ebbesen, Ebbe B. Influencing Attitudes and Changing
Behavior: A Basic Introduction to Relevant Methodology, Theory,
and Applications. Reading, Massachusetts: Addison-Wesley
Publishing Company, 1969.

Curriculum Material, Learning Theory, and Instruction

- Bennett, Dean. Organization and Operation of the Regional Environmental
 Education Program. Yarmouth: Yarmouth Public Schools, 1969.
- Bingham, Alma. Improving Children's Pacility in Problem Solving. New York:
 Bureau of Publications, Teacher's College, Columbia Univ., 1958.
- Biological Sciences Curriculum Study. <u>High School Biology (Green Version)</u>. Chicago: Rand McNally, 1963.
- Bloom, Benjamin, etc. Taxonouy of Educational Objectives: Cognitive Domain.
 New York: Longmans, Green and Co., 1956.
- Brennan, Matthew J. <u>People and Their Environment: Eight Curriculum Guidea</u>. Chicago: J.G. Ferguson Company, 1969.
- Bruner, Jerome S. "The Act of Diacovery." Readings in the Psychology of Cognition. Edited by Richard Anderson and David Ausubel.
 New York: Holt, Rinehart and Winston, Inc., 1965.
- Bruner, Jerome S. "Learning and Thinking." Readings in the Psychology of Cognition. Edited by Richard Anderson and David Ausubel. New York: Holt, Rinehart and Winston, Inc., 1965.
- Bruner, Jeroma. <u>Toward a Theory of Instruction</u>. Cambridge, Mass.: Belknap Press of Harvard University, 1966.
- Bryant, Barbara Everitt. High School Studenta Look at Their World. Columbus, Ohio: R.H. Goettler and Associatea, 1970.
- Bryant, Hubler, Stowe. Resources for Social Change III: A Manual on Isaues

 and Strategies in Resource Utilization. Ann Arbor: The University
 of Michigan Press, 1972.
- Burner, Jerone S. The Process of Education. New York: Random House, 1960.
- Carr, Steplen and Kevin Lynch. "Where Learning Happens," Daedelus, (Fall, 1963).
- Chesler, Mark, Bryant, Bunyan, Crowfoot, James; Wittes. Resources for School
 Change I: A "anual on Issues and Frograms in Training Educational
 Change. Ann Arbor, Michigan: The University of Michigan Press, 1972.
- Cox, Benjamin and Byron Massialas, ed. Social Studies in the United States:

 A Critical Appraisal. New York: Harcourt, Brace and World, 1967.
- Cox. Tho City as a School House. Pennsylvania: Judson Publishers, 1972.

- Crow, Lester D., Walter I. Murray, and Hugh H. Smythe. Educating the Culturally Disadvantaged Child. New York: David McKay Co., Inc., 1966.
- A Curriculum Activities Guile to Water Pollution and Environmental Studies

 Vol. I. Institute for Environmental Education, Cleveland Heights,
 Ohio, 1972.
- A Curriculum Activities Guide to Water Pollution and Environmental Studies
 (Vol. II) Institute for Environmental Education, Cleveland Heights,
 Ohio, 1972.
- Dale, Edgar. Audio-Visual Methods in Teaching. New York: The Dryden Press, 1964.
- Daniels, Philip Bliss. Strategies to Facilitate Problem Solving. Provo,
 Utah: Brigham Young University, 1964.
- Dattner, Richard. Design for Play. New York: Van Nostrand Reinhold Company, 1972.
- DeBernardis, A., D.M. Crossman, T.E. Miller. "Media, Technology, and I.M.C. Space Requirements," <u>Audio Visual Instruction</u>, February, 1965, p. 108.
- Dentler, Mackler, Warshauer.

 in Urban Education.

 Publishers, 1967.

 The Urban R's; Race Relations as the Problem New York: Frederick A. Praeger Inc.,
- Devey, John. Experience and Education. New York: Collier Books, 1938.
- Pule, Richard D., and Allen M. Schmidt. "Operational Gaming and Simulation in Urban Research." Institute for Community Development.

 Continuing Education Service, Michigan State University (January, 1965), Bibliography No. 14.
- Durkin, Mary C. The Taba Curriculum Development Project in Social Studies.
 Menlo Park, California: Addison Wesley Publishing Co., 1969.
- Edwards, A.L. <u>Techniques of Attitude Scale Construction</u>. New York, New York: Appleton-Century-Crofts, 1957.
- Eiss, Albert F.; Harbeck, Mary B. Behavioral Objectives in the Affective
 Domain. Washington, D.C.: National Science Supervisors Association,
 n.d. 1969.
- Planders, Ned A. <u>Interaction Analysis in the Classroom</u>. Ann Arbor: University of Michigan School of Education, 1966.
- Frazier, Alexander (ed.). New Insights and the Curriculum. Washington: National Education Association, 1963.
- Frost, J.L., Thomas, Rowland G. Curricula for the Seventies. New York, 1969.

- Gesell, Arnold and Francis L. Ilg. The Child From Five to Ten. New York:
 Harper and Brothers, Publishers, 1946.
- Gesell, Arnold, Francis L. Ilg, Louise B. Ames. Youth: The Years From Ten to Sixteen. New York: Harper and Brothers, Publishers, 1956.
- Gittell, Marilyn. Educating an Urban Population. California Sage Publ., Inc., 1967.
- Goodman, Paul. Growing Up Absurd: Problems of Youth in the ^r; anized Society. New York: Vintage, 1960.
- Hassett, Weisberg. Open Education. Englewood Cliffs, N.J.: Prentice-Hall, 1972.
- Hawks, Glenn R. and Damaris Pease. Behavior and Development from 5 to 12.

 New York: Harper and Brothers Publishers, 1962.
- Havighurat, Robert J. <u>Hunan Development and Education</u>. New York, London, Toronto: Longmans, Green and Col, 1953.
- Hess, Robert D. and Judith V. Torney. The Development of Political

 Attitudes in Children. Chicago, Illinois: Aldine Publishing
 Corpany, 1967.
- Holt, John. How Children Fail. New York: Dell Publishing Company, 1964.
- Holt, John. New York: Pitman Publishing Corp., 1967.
- Hudgins, Bruce S. <u>Problem Solving in the Classroom</u>. New York: the Macmillan Company, 1966.
- Hyman, Herbert. <u>Political Socialization</u>. New York, New York: The Free Press of Glencoe, 1959.
- Illich, Ivan. <u>Deschooling Society</u>. New York, Evanston, San Francisco, London: Harper and Row Publishers, 1970.
- Jensen, Arthur. "Social Class and Perceptual Learning." Mental Hygiene, L (April, 1966), 226-39.
- Johnson, Carl S., David L. Erickson and Charles A. Dambach. <u>Project</u>
 <u>Conservation-Materials Conservation</u>. Columbus; Ohio State U., 1966.
- Kaalthwahl, David, Benjamin S. Bloom and Bertram B. Masia. A Taxonomy of Elucational Objectives, The Classification of Educational Goals, Handbook 11, The Affective Domain, New York, McKay, 1964.
- Kagan, Jerome. "A Developmental Approach to Concept Growth." Analysis of

 Concept Learning. Edited by Herbert Klausmeier and Chester Harris.

 New York and London: Academic Press, 1966.

- Kephart, Newell. The Slow Learner in the Classroom. Columbus, Ohio: Charles E. Merrill, 1960.
- Kohl, Herbert R. The Open Classroom. New York: Vintage Books, 1969.
- Frathwohl, David R., Benjamin S. Bloom, and Bertram B. Masia. Taxonomy of Behavioral Objectives: Affective Domain. New York: David McKay Co., Inc., 1964.
- Langton, Kenneth P. and Kent M. Jennings. "Political Socialization and the High School Civics Curriculum in the United States," American Political Science Review 62. September, 1968.
- Lauler, Marcella. Strategies for Planning Curricular Innovation, New York: Teacher College Press, 1970.
- Leeper, Robert (ed.). <u>Curriculum Change: Direction and Strategy.</u> Washington: Mational Education Association, 1966.
- Leeper, Robert (ed.). Strategy for Curriculum Change. Washington: National Education Association, 1965.
- Loree, Maurice R. Problem-Solving Techniques of Children in Grades Four Through Nine. University, Alabama: Univ. of Alabama, 1965.
- Mager, Robert F. <u>Preparing Instructional Objectives</u>. Palo Alto, Calif.: Fearon Publishers, 1962.
- Massialns, Byron. "The School in the Political Socialization of Children and Youth," <u>Education Leadership</u>. October, 1970.
- Massialas, Byron. Political Youth, Traditional Schools. Englewood Cliffs.
 New Jersey: Prentice-Hall, Inc., 1972.
- Massialas, Byron and Jack Zevin. <u>Creative Encounters in the Classroom.</u> New York: John Wiley and Sons, 1969.
- Massialas and Cox. <u>Inquiry in Social Studies</u>. New York: McGraw-Hill Book Company, 1966.
- Miller, Harry L. <u>Teaching and Learning in Adult Education</u>. New York: Macmillan, 1964.
- Montague, Earl J. and David P. Butts. "Behavioral Objectives." Science Teacher, 35 (March, 1968), 33-5.
- Novak, Joseph. "The Role of Concepts in Science Teaching." Analyses of Concept Learning. Edited by Jerbert Klausmeier and Cheater Harris. New York and London: Academic Press, 1966.
- Oliver, Donald W. and James P. Shaver. <u>Teaching Public Issues in the High School</u>. Boston: Houghton Mifflin Company, 1966.

- Peterson, Jensen, Rivers. The Mass Media and Modern Society. Holt, Rinehart and Winston, Inc., 1965.
- Piaget, Jean. Play, Dreams, and Initation in Childhood. Melbourne: London: Toronto, 1951.
- Piaget, Jean. "How Children Form Mathematical Concepts," Readings on
 The Psychology of Cognition. New York: Holt, Rinehart and Winston,
 1965.
- Radler, Donald; Kephart, Newell. <u>Success Through Play</u>. New York: Harper and Srothers, 1960.
- Raths, James; Pancella, John; Van Ness, James S. <u>Studying Teaching.</u> Englewood Cliffs, N.J.: Prentice Hall, 1972.
- Reissman, Frank. The Culturally Deprived Child. New York: Harper and Row, 1962.
- Ripple, Richard E. and Verne N. Rockcastle. Piaget Rediscovered. Ithaca.
 New York: Cornell University, 1964.
- Roszak, Theodore. The Making of a Counter Culture: Reflections on the Technocratic Society and its Youthful Opposition. Garden City, N.Y.: Doubleday and Company, Inc., 1969.
- Sarason, Seymour B. The Culture of the School and the Problem of Change.
 Boston, Massachusetts: Allyn and Bacon, Inc., 1971.
- Schmuch, Richard, Mark Chesler and Ronald Lippit. <u>Problem Solving to Improve Classroom Learning</u>. Chicago: Science Research Associates, Inc., 1966.
- Schoenfeld, Clay. Outlines of Environmental Education. Madison, Wisconsin:
 Penbar Educational Research Services, 1971.
- Silberman, Charles. Crisis in the Classroom. New York: Randon House, 1970.
- Skinner, B.F. The Technology of Teaching. New York: Meredity Corporation, 1968.
- Smith, B.O., William O. Stanley, and J. Harlan Shores. <u>Fundamentals of Curriculum Development</u>. Revised edition. New York: Harcourt, Brace and World, Inc., 1957.
- Stapp, William B. "An Instructional Program Approach to Environmental Education (K-12), Based on an Action Model." (In Press).
- Stapp, William B. "An Environmental Education Program, (K-12) Based on Environmental Encounters." <u>Environment and Behavior</u>, in press (September, 1971).
- Stapp, 'Milliam B., et al. The Concepts of Environmental Education. The Journal of Environmental Education. Vol. 1, No. 1, Fall 1969.
- Stapp, William B. Integrating Conservation and Outloor Education Into the Curriculum. Minneapolis: Burgess Publishing Company, 1965.

- Suchman, J. Richard. "A Model for the Analysis of Inquiry." Analyses of

 Soncept Learning. Edited by Herbert Klausweier and Chester Harris.

 New York and London: Academic Press, 1966.
- Taba, Filds. <u>Curriculum Development: Theory and Practice</u>. New York, Chicago, and Burlingame: Harcourt, Brace and World, Inc., 1962.
- Taba, Hilda. "Strategy for Learning." Science and Children, 3:1 (September, 1965), pp. 21-24.
- Terry, Mark. Teaching for Survival. New York. Λ Friend of the Earth/
 Ballantine Book, 1971.
- Thorndike, ed. lec. The Teaching of Controversial Subjects: An Anthology of Critical Issues. New York: The Macmillan Corpany, 1967.
- Troost, Cornelius J., Altran, Harold. Environmental Education: A Source Sook.
 New York: John Wiley & Sons, Inc., 1972.
- Travers, Robert M. Essentials of Learning. London: Collier-MacMillan Limited, 1970.
- Van Deventer, W.C., and R.R. Sternberg. <u>Junior High School Project</u>.
 Michigan Science Curriculum Committee, 1965, p. 2.
- Vosa, Burton and Stanley Brown. Biology as Inquiry. Saint Louis: The C.V. Mosby Company, 1968.
- Whitihead, Alfred North. The Airs of Education. New York: The Macmillan Company, 1932.
- Wittes, Schaible, Chesler, Bryant, Crowfoot.

 A Guide for School Administrators.

 Michigan Press, 1972.

 Resources for Social Change II;
 Ann Arbor: The University of

Social Change

- Alinsky, Ssul D. Rules for Radicals. New York: Random House, Vintage Edition, 1971.
- Appelboum, Richard P. Theories of Social Change. Chicago: Markham Publishing Company, 1970.
- Bennis, Warren G., Kenneth D. Benne and Robert Chin. <u>The Planning of Change</u>. (2nd Edition). New York: Holt, Rinehart and Winston, 1969.
- Beyle, Thad and George Lathrop, <u>Planning and Politics</u>. New York: Odysaey Press, 1971.
- Bloom, Benjamin S. <u>Stability and Change in Human Characteristics</u>. New York: John Wiley & Sons, Inc., 1964.

- Boorstein, Daniel J. The Image: A Guide to Pseudo-Events in America. New York: Harper and Row, 1961.
- Braybrooke, David and Charles Lindbloom. A Strategy of Decision. Glencoe, Illinois: The Free Press, 1963.
- Brown, William H. How To Stop The Corporate Polluters: and Make Money
 Doing It. San Francisco: Bellerophon Books, 1972.
- Bryan, William L. "An Identification and Analysis of Power-Coercive Strategies and Techniques Willized by Selected Environmental Change Agents," Unpublished doctoral dissertation, The University of Michigan, 1971.
- Cartwright, Dorwin, Editor. Studies in Social Power. Ann Arbor: University of Michigan Press, 1959.
- Coser, Levis A. <u>Functions of Social Conflict</u>. Glencoe, Illinois: The Free Press, 1956.
- Cox, Fred, John Brlich, Jack Rothman, and John Tropman, (eds). Strategies of Community Organization, A Book of Readings. Itasca, Illinois: R.E. Peacock Publishers, Inc., 1970.
- Cumningham, James. The Resurgent Meighborhood. Notre Dame, Indiana: Fides Publishing Co., 1965.
- DeBell, Garrett. The Voter's Guide to Environmental Politics, Before, During, and After the Election. New York: Ballantine Books, Inc. 1970.
- Easton, David. The Political System. New York: Knopf, 1952.
- Etzioni, Amitai. A Comparative Analysia of Complex Organizations. Glencoe, Illinois: The Free Press, 1961.
- Havelock, Ronald G. A Guide to Innovation in Education. Ann Arbor: Institute for Social Research, The University of Michigan, 1970.
- Hillman, Arthur and Frank Seever. "Elements of Jeighborhood Organization,"

 Making Democracy Work. National Federation of Settlements and Feighborhood Centers, 1968.
- Hodnett, Edward. The Art of Working With People. New York: Harper & Row, Publishers, 1959.
- Hoffer, Eric. The Ordeal of Change. New York: Harper and Row, Perennial Library Edition, 1967.
- Hunter, Floyd. Community Power Structure, A Study of Decision Malers. Chapel Hill, North Carolina: University of North Carolina, 1953.

- Johnson, Chalmers. Revolutionary Change. Boston: Little, Brown & Co., 1965.
- Lasswell, H.D., and A. Kaplan. Power and Society. New Haven, Conn.: Yale University Press, 1950.
- Lionberger, Herbert F. Aloption of Men Ideas and Practices. Ames, Iows:
 The Iows State University Press, 1960.
- Love, Sam. Earth Tool Kit: A Field Manual for Citizen Activists.
 New York: Pocket Books, 1971.
- Michael, Donald N. The Unprepared Society: Planning for a Precarious Future. New York: Harper Colophon Books, 1968.
- Michael, Ponald N. The Unpropared Society: Planning for a Precarious Future. New York: Basic Books, 1968.
- Mills, Wright C. The Power Elite. New York: Oxford University Press, 1959.
- Mitchell, Jo'm and Constance Stallings. Ecotactics: The Sierra Club Handbook for unvironmental Activities. Hew York: Pocket Books, 1970.
- Moore, Wilbert E. Social Change. Englewood Cliffs, New Jersey: Prentice Hall, 1963.
- Morphet, Edgar L., Charles Ryan. Planning and Effecting Needed Changes in Education. New York: Citation Press, 1967.
- Nader, Ralph and Ross, Donald. Action for a Change: A Student's Manual for Public Interest Organizing. New York: Grossman Publishers, 1971.
- Oglesby, Carl and Richard Shaull. Containment and Change. New York: Macwillan Company, 1967.
- Parsons, T. The Social System. Glencoe, Illinois: The Free Press, 1951.
- Ross, Arnold M. The Power Structure. New York: Oxford University P. 1967.
- Russell, Bertrand. Pover: A New Social Analysis. New York: W. W. Norton and Company, 1938.
- Sax, Joseph. <u>Defending the Environment: A Strategy for Citizen Action</u>. New York: Alfred Knoof, 1970.
- Schaller, Lyle E. <u>Cormunity Organization: Conflict and Reconciliation.</u>
 Nashville, Tennessee: Abingdon Press, 1966.
- Schelling, Thomas. The Strategy of Conflict. Cambridge, Mass., Harvard University Press, 1960.
- The O.M. Collective (ads.) The Organizer's Manual. New York: Bantam Books, 1971.

- Therbold, Robert. An Alternative Future for America II. Ch'cago: The Swallow Press, Inc., 1968.
- Turner, John F., Elitor. Neighborhood Organization for Commun' v Action. New York: New York Association of Social Workers, 1558.
- Warren, Roland (ed.) Perspectives on the American Community. Chicago, Rand McNally and Co., 1966.

Research

- Berg, Harry D., Ed. <u>Evaluation in Social Studies</u>. National Council for the Social Studies. 1965.
- Bloom, Benjamin S., J. Thomas Hastings, George S. Madaus. Handbook on Formative and Summative Evaluation of Student Learning. McGraw Hill, New York, 1971.
- Conservation Education Association. Evaluating a Program of Conservation

 Education in the Elementary School. Conservation Education

 Association Pamphlet. Danville, Illinois: The Interstate Printers and Publishers, Inc., 1966.
- Ebel, Robert L. (ed.). <u>Encyclopedia of Educational Research,</u> 4th edition, Macrillan Corpany, Collier-Macrillan Limited, London, 1969.
- Edwards, T.B., "Measurement of Some Aspects of Critical Thinking," The Journal of Experimental Education. 18. 1950.
- Egeti, Howard. "Selective Attention," <u>Psychological Bulletin</u>, LXVII, No. 1 (1967), 41-57.
- Flaniers, Nei A., Teacher Influence, Pupil Attitudes and Achievement.

 Ann Arbor, Mich. Pre-publication manuscript of proposed research ronograph for U.S. Office of Education, Cooperative Research Branch, 1962.
- Gage, Ed. Handbook of Research on Teaching. American Education Research Association, 1968.
- Grobman, Hulda, "Curriculum Development and Evaluation." <u>Journal of Educational Research</u>, 64:436-442, July-August, 1971.
- Haber, R.N. "A Replication of Selective Attention and Coding Visual Perception," <u>Journal of Experimental Psychology</u>. LXVII, (1964.) 402-04.

- Hall, Gene E., The Instrument for the Analysis of Science Teaching: A System
 For Measuring Teaching Behavior, Report Series 19; The University of
 Temes (Austin), The Researcher and Development Center for Teacher
 Education, September, 1969.
- Harris, R.S. and Haber, R.N., "Selective Attention and Coing Visual Perception," <u>Journal of Experimental Psychology</u>, LXV (1962), 328-33.
- Hess, Robert D., "The Latent Resources of the Child's Mind," Journal of Research in Science Teaching, Vol. 1, Issue I. 1963.
- Hilfiher, Leo R., "Factors Relating to the Innovativeness of School Systems,"

 <u>Journal of Educational Research</u>, 64:23-27, Sept., 1970.
- Hoal, P.G. Elementary Statistics. New York: John Wiley and Sons, Inc., 1960.
- Kahn, Robert L. and Charles F. Cannell. The Dynamics of Inteviewing. New York: John Wiley and Sons, Inc., 1966.
- Kelly, James G. "Towards in Ecological Conception of Preventive Interventions,"

 Research Contributions from Psychology to Community Mental Health,

 Tarry W. Carter (2d.), New York, New York: Behavioral Publications,
 1968, 76-99.
- Korlinger, Prod N., and Elasar J. Pedhauzer. "Attitudes and Perceptions of Degirable Traits and Behaviors of Teachers." U.S. Department of Health, Education and Welfare, Office of Education, Bureau of Research, Final Report, Project No. 5-0330, Contract No. 0FS-10-024, Sept., 1967.
- Lindvall, C.M., Richard C.Com. The IPI Evaluation Program AERA Monograph
 Series on Gurriculum Evaluation, No. 5, Ran' McNally, Chicago,
 Illinois, 1970.
- McGuire, Christine H., and David Babbatt. "Simulation Technique in Measurement of Problem Solving Skills." <u>Journal of Educational Measurement</u>, Vol. 4., No. 1, Spring, 1967.
- McNerar, Quin. <u>Psychological Statistics</u>. New York, New York: John Wiley and Sons, Inc., 1955.
- Marton, Robert, Marjorie Fink and Patricia Kenhall. The Focussed Interview. Glancoe, Illinois: The Free Press, 1959.
- Oppenieim, A.N. Questionnaire Pesign and Attitude Measurement. New York, New York: Basic Books, Inc., 1966.
- Peterson, George L. "Massuring Visual Preferences of Residential Azighborhoods," <u>Ekistics</u>, XXIV, No. 136 (March, 1967), 169-73.
- Robinson, John P., Phillip R. Shaver (eds.), <u>Measures of Social Psychological Attitudes</u>, Appendix B to Measures of Political Attitudes, Ann Arbor, Michigan, Institute for Social Research, Univ. of Michigan, 1970.

- Science Research Associates, Inc., Youth Pover. New York: The National Youth Conference on Natural Beauty and Conservation, 1968.
- Selltiz, Glaire, Jahoda, Marie, Deutsch, Morton, Cook, Stuart W. Research
 Methods in Social Relations. Her York: Holt, Rinehart and
 Winston, 1966.
- Siegel, Sidney. Nonparametric Statistics for the Behavioral Sciences. New York, New York: McGrav-Hill, Inc., 1956.
- Snedecor, George W. Statistical Nethods. Ames, Iowa State University Press, 1956.
- Stake, Robert E., (Coorl. Ed.,) <u>AERA Monograph Series on Curriculum Evaluation</u>, No. 1, Rand McNally, Chicago, Illinois, 1967.
- Suits, Paniel B. Statistics. Chicago: Rand McNally and Co., 1963.
- Tyler, Ralph W., "General Statement on Evaluation," Journal of Educational Research, 35:492-501, March, 1942.
- Webb, Eugene J., D.T. Campbell, R.D. Schwartz, L. Sechrest. <u>Unobstrusive</u>

 <u>Measures: Nonreactive Research in the Social Sciences</u>, Chicago,
 Rand McNally, 1970.

Bibliographies Related to Environmental Education

- Carvajal, Joan and Munzer, Martha E. <u>Conservation Education: A Selected Bibliography</u>. Danville, Illinois: The Interstate Frinters & Publishers, Inc., 1968.
- Carvajal, Joan and Munzer, Martha E. <u>Conservation Education: A Selected Bibliograply-Supplement</u>. Danville, Illinois: The Interstate Printers & Publishers, Inc., 1971.
- Purrenberger, Robert W. <u>Environment and Man: A Bibliography</u>. Palo Alto, California: National Press Books, 1970.
- Earley, Fmily 4. A Bibliography of Environmental Periodicals. Madison,
 Wisconsia: Center for Environmental Communications and Education
 Studies, The University of Wisconsin--Madison, 1970.
 (Mimeographed.)
- Sheaffer, Sheila J. A Bibliography of Classic and Current Materials in Ecology and Environment. Madison, Wisconsin: Center for Environmental Communications and Education Studies, The Univ. of Wisconsin-Medison, 1970. (Mimeographed.)
- Wilson, Thomas W., Tr. <u>Aibliographic Materials on Provincental Affaira</u>.
 New York: The Anderson Toundation (600 Fifth Avenue, N.Y. 10020),
 1970. (Mireographel.)
- American Association for the Advancement of Science. Science for Society—A 84b1 lography. Washington, D.C.: American Association for the Advancement of Science (Education Department, 1515 Massachusetts Avenue, 20005), 2nd ed., 1971.

Energy

Berkowitz, David A. Power Generation and Environmental Change, MIT Press, 1971.

Garvey, Gerald. Energy, Ecology, Economy, W.W. Norton & Co., 1972.

Goffman, John and Tomplin, Arthur. Poisoned Power, Rodale Press, 1971.

Ridgeway, James. The Last Play, E.P. Dutton & Co., Inc. 1973.

Schurr, Sam H. Fnergy, Economic Growth & the Environment, Johns Hopkins University Press, 1972.

Environmental Occupations

- Environmental Protection Agency. Working Toward a Better Environment: Some Career Choices. Washington, D.C., Pre-publication print, 1972.
- Fanning, Odun. Opportunities in Environmental Careers. Vocational Guidance Manual. New York: Universal Publishing and Distributing Corporation, 1971. \$5.75.
- J.G. Ferquison Company Staff. Career Opportunities: Ecology, Conservation and Environmental Control. Chicago: J.G. Ferguson Company, 1971. \$6.95.
- Olympus Research Corporation for United States. <u>Career Education and the Environment</u>. Superintendent of Documents. U.S. Government Printing Office, Washington, D.C. 20204, 1971. \$3.00.

* * * * * * * * * * * *

Children's Section
(Books for Pre-Schoolers Through 4th Grade on the Environment)

Aliki, My Pive Senses. Thomas Y. Crowell Co., 1962.

Alkik, Green Grass and White Mill: Thomas Y. Crowell Co., 1974.

Aliki, My Hands. Thomas Y. Crowell Co., 1974.

Maker, Sarm Sinclair. The Indoor and Outdoor Grow-it Book. Random House, 1966.

Blough, Glena B. Discovering Cycles. McGraw Hill Book Co, 1973.

Borland, Hal. The World of Wonder. J.B. Lippincott Co., 1973.

Branley, Franklyn M. Air is All Around You. Thomas Y. Crowell Co., 1962.

Brarley, Franklyn M. Oxygen Keeps You Alive. Thomas Crowell Co., 1973.

Carson, Rachel. The Sense of Wonder. Harner and Row, 1965.

Chernoff, Goldie Taub. Pebbles and Pods. Scholastic Book Services, 1973.

Gans, Roya. Water for Dinosaurs and You. Thorns Y. Crovell, 1972.

Harres, Judy. What I Like About Toads. Thomas Crowell Co., 1972.

Hobart, Lois. What is a Whispery Secret? Parents Magazine Press, 196%.

Jordan, Helene J., now a Seed Grows. Thomas Y. Crowell Co., 1969.

Krauss, Ruth. The Carrot Seed. Scholastic Book Services, 1972.

Krauss, Ruth. The Crowing Story. Harper and Roy, 1947.

Miles, Betty. A Day of Auturn. Knopf, 1973.

Miles, Betty. A Pay of Spring. Knopf, 1970.

Miles, Betty. A Day of Winter. Knopf, 1961.

Miles, Batty. Save the Earth-An Ecology Handbook for Kids. Knoof, 1974.

Milgron, Harry Adventures with a Cardboard Tube. E.P. Dutton and Co., 1972.

Pomerantz, Charlotte. The Day They Parachuted Cats on Borneo. Young Scott Books, 1969.

Pringle, Laurence. The Only Earth We Have. Macmillan, 1969.

Pringle, Laurence. Twist, Wriggle and Squirm. Thomas Y. Crowell Co., 1973.

Ross, Wilda S. Who Lives in This Log? Coward, McCann & Geoghegan, Inc., 1971.

Selsan, Millicent E. Is This a Baby Dionsaur? Harper and Row, 1971.

Seuss, Dr. The Lorax. Randon House, 1971.

Silverstein, Shel. The Giving Tree. Harper and Row, 1964.

Vevers, Gyynne. Birds and Their Nests. McGrau Hil. Sok Co., 1973.

CRAFTS - - -

Alkema, Chester J. Crafting With Nature's Materials. Sterling, 1972.

Frazier, Beverly. Nature Crafts and Projects. Troubador Press, 1972.

Hill, Arthur M. Making Do-Basic Things for Simple Living. Ballantine, 1972.

Howard, Sylvia W. Tin-Can Crafting. Sterling Publishing Co., 1972.

Needhan, Walter. A Book of Country Things. Stephen Greene Press, 1965.

Stribling, Mary Lou. Art From Found Materials—Discarded and Natural.
Crown Publishers, 1973.

Thresh, Robert and Christine. Natural Dyeing. Threshold, 1972.

Voorst, Dick Van. Corrugated Cardboard Crafting. Sterling Publishing Co., 1970.

Wigginton, Eliot (ed.). The Poxfire Book and Foxfire 2. Anchor Press, 1972.

NATURE STUDY - -

Brown, Vinson. Reading the Woods. Stackpole, 1969.

Billington, Cecil. Shrubs of Michigan. Cranbrook, 1968.

Comstock, Anna B. Handbook of Nature Study. Cornell U. Press, 1970.

Powlen, Anne Ophelia. Wild Green Things in the City. Crowell, 1972.

Gibbons, Euell. Stalking the Wild Asparagus. McKay, 1970.

Hall, Alan. The Wild Food Trail Guide. Holt, Rinehart, Minston, 1973.

Hutchins, Ross E. Plants Without Leaves. Dodd, Mead, 1966.

Kreiger, Louis C.C. The Mushroom Handbook. Dover, 1967.

Peterson, Roger Tory. A Field Guide to the Birds. Houghton Mifflin Co., 1947.

Smith, Helen V. Michigan Wildflowers. Cranbrook, 1966.

Trelease, William. Winter Botany. Dover, 1967.

Zim, Herbert S. Insects. Golden Press, 1956.

Zim, Herbert S. Trees. Golden Press, 195?.

G. ENVIRONMENTAL MONITORING KITS

- 1. INSTRUCTOR CURRICULUM MATERIALS Girmy and Company, 13131 West
 McNichols Rd., Petroit Michigan 48235: "Outdoor Activities for
 Environmental Studies." Detailed instructions for activities and projects that include measuring horizontal and vertical distances, the secchi
 disk for vater clarity), measuring ground cover, wind speed and direction
 slope measurement, moving water, soil compaction and absorption rate, and
 others. Activities incorporate a multidisciplinary approach. A8 pages.
 \$1.50/bool:.
- PAKER SCIENCE PACKETS 650 Concord Drive, Holland Michigan 49423, "Physical Science Packet." Total of 177 experiments in 11 units, covering teacher demonstrations, student activities and projects. "Nature Study Packets." Total of 166 activities on ecology, conservation, pollution and other environmental problems. Both, grades 1-9. Write for price information.
- J.B. LIPPINCOTT CO. E. Washington Square, Philidelphia, Pa., 19105,
 "Life Science: A Search for Understanding" and "Physical Science: A
 Search for Understanding." A program of human ecology and physical
 science, respectively. Lab experiments included with each.
- 4. SELECTIVE EDUCATIONAL EQUIPMENT, INC. 3 Bridge St., Newton, Mass., 92195, "City Ecology." Involves the etudent in observing, measuring, predicting, etc., of subject matter; includes student activity cards, rain gauges, soil samples and other materials Grades 4-8. "Illuminated Student "icroscope." Low-cost, unbreakable 129x microscope; may also be used as micro-projector or mater-drop microscope. Other microscopes available from 5x to 40x; also magnifying lenses.
- 5. URBAN SYSTEMS, INC. 1033 Mass. Ave., Carbridge, Mass. 62138. "Ecology Kits I VIII (5 and up); kits to teach basic ecological principles; includes vials, seeds, filter and chromotography paper, shrimp, algae, earth substances, chemical reagents and other equipment." Eco Kits I VIII (4-up)-similar to above kits.
- 6. HACH CHEMICAL CO. Box 907 Ames, Iown 50010. Soil and water testing kits available for acidity, alkalinity, dissolved oxygen and phosphate, as examples. From the very simple to the more complex. Moderate pricing.
- LA MOTTE C'EMICAL EDUCATIONAL RODUCTS DIVISION Chestertorm, Maryland 21620. Sampling and reasurement equipment for limnology, oceanography, water pollution and soil science studies. Both inexpensive and more elaborate kits available.
- 8. WARD'S NATURAL SCIENCE ESTABLISHMENT, INC. P.O. Box 1712, Rochester, New York 14603. "Water Pollution Learning System," "Heredity and Environment Kit," "pH measurement / Indicator kit," Plankton tow nets and seive sets and soil sampling sets available. Total section of catalog devoted to environmental kits for water, soil, air and weather.

- OCEANOGRAPHY UNLIMITED, INC. 91 Delaware Avenue, Patterson, N.J. 07503:
 Catalog arranged by: 1) Classroom materials including aquaria, live and preserved marine specimens, globes, models, charts, boards, etc.,
 Laboratory materials, including environmental research kits, seismographs, experiments and fish, 3) Field portion includes water analysis hits, oceanographic field kits, asives, nets, dredges, and other equipment for water sampling. Send for the Educational Catalog.
- 17. TURTOK PRODUCTS c/o Crowell, Coll r and Macmillan, Inc., 8200 S.

 Hoyne Avenue, Chicago, Ill. 60620: Jological and botanical supplies including preserved plant and animal specimens, zoological specimens, fossil and mineral charts and specimens, demonstration apparatus for plant parts, and an exclusive selection of microscope slides. Charts, transparencies and Kodachrome slides also available. A wide selection of collecting equipment, moderately priced, is also included.
- 11. CAROLINA BIOLOGICAL SUPPLY CO. Burlington, North Carolina 27215:
 Ecology Kits designed to construct a well-balanced 1-gallon aquarium and four terraria; bog, carmivorous, woodland and sandhill, 516.00/kit. Live and proserved specimens, chemical sets, dissection mounts, and experimental equipment also available.
- 1?. SCHOOLMASTERS SCIENCE 745 State Circle, Ann Arbor, Michigan 48104:
 "Ecology Aids" section includes film and cassette combination with corresponding teacher's manual for air, soil and water pollution. Individual kits: \$11.95. Complete set of three kits: \$34.95.

 Biological and chemical water pollution test kits available for \$29.95 each. A total of eight water investigations filmstrip/cassette combination and 92 packaged teacher's guide available for \$49.95. Air pollution posters available for \$2.95/set. Assorted other material pertaining to biological, geological and zoological study also available.
- 13. "ILLIPORE ORP. Bedford, "assachusetts 01730: "Biological Analysis of Vater and "astewater" catalog. A complete selection of sampling equipment, laboratory preparation and testing apparatus, field testing equipment and analysis Lits. Vell organized, instructional catalog, complete with clossary bibliography.
- 14. EDUQUIP, INC. The Sippicon Corp., 1220 Adams St., Roston, Mass. 02124: Complete line of air, water and soil pollution test kits, elaborate ecological equipment such as an "ecological chamber," useful in studying effects of various pollutants on plant life, animal life and surface materials such as fabric, paint and rübber. Snog sampling kit, carbon monoxide experiment kit, ozone generator and atmospheric particle detector also available. Prices vary from inexpensive lines up to the high quality and expensive testing equipment.

- 15. SCIENCE Arcrican Association for the Advancement of Science, J.T. Baker Chemical Co., Phillipsburg, N.J. 08865: "Guide to Scientific Instruments." A complete selection of instruments, equipment and manufacturers essential to scientific testing and experimentation. Highly specialized air sampling and analysis equipment, combustion analysis equipment, nuclear instruments, oceanographic equipment, science teaching equipment and water equipment.
- 13. NASCO-STEINHILBER Fort Atkinson, Wisconsin 53538: "Biological Science Citalog 118" Live specimens including algae; aquarium and terrarium plants; prepared microscopic slides; museum mounts of plants and insects; botanical (herbarium) sheets; nature study aids and replicas such as "trees of your stats;" field guides and lesson boollets; instructional botanical models; liboratory equipment; seed germination kits; environmental/ecological lab-packs for determining radiation effects and nitrogen-fixation relationships to plant growth; and an extensive collection of other laboratory materials.
- 17. ARTHUR H. THOMAS CO.- Vine Street at Third, P.O. Box 729 Philadelphia, Pa. 19105: "Thomas Scientific Apparatus and Reagents." Extensive collection of laboratory and experimental equipment, organized alphabetically in a catalog. Samplers for air pollution monitoring and water testing included. Sophisticated, high quality equipment.

granting was in

H. ENVIRONMENTAL GAMES AND SIMULATIONS

BALANCE

Simulation/Role Play Type:

Grade five through college Age: Time: Three weeks, one hour per dsy

Cost: \$10.00 per kit

Number of Players: Applicable for entire class Developer: David Yount and Paul Oscock

Source of Purchase: Interact, Box 262, Lakeside, California

92040

BLIGHT (Urban Ecology)

Kit/Simulation Type:

Age: Middle School through adult

Time: 3-8 hrs. Cost: \$42.50 Number of Players: 20-40

Source of Purchase: Instructional Simulations, Inc.,

2147 University Ave., St. Paul, MN 55114

BUSHMAN EXPLORING AND GATHERING

Type: Board game Aga: Fifth Grade

Time: One hour each for two phases

Coat: ?

Number of Playera: 4-3

Developer: Abt Associates

Source of Purchase: Educational Development Center, 15 Mifflin

Place, Cambridge, Massachusetts 02138

CITIES GAME

Kit/Simulation Type:

Age: High School through adult

1-2 hours Time:

Cost: Approximately \$10.00

Number of Players: 4-16

Source of Purchase: Psychology Today Games, Del Mar, CA 92014

or in your local bookstore or department

atore.

CLUAN UP

Type: Board Game Age: 4-10 1 hour Time: \$5.00 Cost: Number of Players:

Source of Purchase: Damon Educational Division, 80 Wilson Way,

2-6

Westwood, MA 02090

CLUC - Community Land Use Same

Simulation

College through adult Age: 6 hours, minimum Time:

\$75.00 for complete kit Cost:

Number of players: About 15

Allan G. Feldt Developer:

Urbex Affiliates, Inc., 474 Thurston Road, Source of Purchase:

Rochester, New York 14619

COMPACTS - Community Planning and Action Simulation

Simulation

Age: College through adult 3 hrs. for 3 days Time: \$75.00 for complete kit Cost:

Number of Players:

Developer: Amand Lauffer

Source of Purchase: Gamed Simulations, Inc., FDR Station,

20-60

Box 1747, New York, New York 10022

DIRTY WATER

Type: Board game

Junior high through senior high Age:

1-2 hours Time: \$10.00 Cost: 2-4, or teams Number of Players:

Developers Urban Systems, Inc.

Urban Systems, Inc., 1033 Massachusetts Ave., Source of Purchase:

Cambridge, Massachusetts 02138 (or any toy

or department store.)

ECOLOGY

Type: Board game

Ago: Junior high through senior high

One to two hours Time:

\$10.00 Cost:

204, or teams Number of Players: Developer: Urban Systems, Inc.

Urban Systems, Inc., 1033 Massachusetts Ave., Source of Purchase:

Cambridge, Massachusetts 02133 (or any toy

or department store.)

ENERGY/ENVIRONMENT GAM?

Role Play/Simulation Type:

Age: Middle school through adult Time:

Minimum of 6 hours Cost:

Number of Players:

35-50

Developer: Creative Studies, Inc., Boston, Mass. Source of Purchase: Michigan State University, Science and Mathematics, McDonel Hall, E. Lansing, MC

THE ENVIRONMENT GAME

Type: Age:

Time: Cost:

Number of Players:

Developer:

Source of Purchase:

Simulation/Role Play Grade 5 through adult

3-4 hours \$22.50

Minimum 4: applicable for entire class.

Paul Twelker

Teaching Research, Oregon State System of Higher Education, Monmouth, Oregon 97361

EXTINCTION

Type: Age: Time: Cost:

Number of Players:

Developer:

Source of Purchase:

Board game

Junior high through senior high

3 hours minimum

\$11.00

2-4

Stephen P. Hubbell (Zoology Dept., Univ. of Michigan, Ann Arbor, Michigan 48104 Sinauer Associstes, Inc., 20 Second St.,

Stamford, Connecticut 06905

Role Play/Simulation

Grades 7-12

INDIAN VALLEY

Type: Age: Time: Cost:

Number of Players:

Developer:

Source of Purchase:

2-4
Single copy free; quantity copies \$.20 esch.

Suitable for average size class American Forest Institute American Forest Institute, 1619

Massachusetts Ave., N.W., Washington, D.C.

20036

?

LAND USE GAME

Type: Age: Time: Cost:

Number of Players:

Developer:

Source of Purchase:

Applicable for average size class

Education Ventures, Inc.

Role Play/Simulation

Minimum of 2 hours

Education Ventures, Inc., 209 Court St.,

Middletown, Conn. 06457

LITTERBUG

Type: Age: Time: Cost:

Number of Players:

Developer:

Source of Purchase:

Bosrd Game Grades 1-4

Grades 5-8

Approximately 30-45 minutes

7

Class size or smaller

Urban Systems, Inc.

Urban Systems, Inc., 1033 Massachusetts Ave.,

Cambridge, Massachusetts 02138

LOBBYING GAME

Type: Age: Tiue:

Cost: Number of Players:

Developer:

Source of Purchase:

Role Play/Simulation High School through adult 2-1/2 - 5 hours \$50.00 for complete kit 20-60 David Williams, Stanley blostein Games Group II, P.O. Box 2083, Brandeis University, Waltham, MA 02154 or from: Gamed Simulations, Inc., FDR Station

Box 1747, New York, New York 10022

MAN AND HIS ENVIRONMENT

Type: Age: rise: Cost:

Number of Players:

Developer:

Source of Information:

NEW TOWN

Type: Ago: Time:

Cost: Number of Players:

Developer: Source of Purchase:

POLICY NEGOTIATIONS

Type: Age: Tine:

Cost: Number of Players: Developer: Jources of Purchase: Simulation/Role Play Grade 4 and up Adjustable from 20 minutes to several days Free, to educators Especially suited for average class size Dr. Frank B. Golly, Director of Institute of Ecology, University of Georgia

Any local Coca-Cola Bottling Coupany

Role Play/Simulation College through adult 1-1/2 hours or more, depending on version played. 3-20 Barry Ross Lauson Harvell Associates, Inc., P.O. Box 34, Berkeley Heights, New Jerney 07922

Role Play/Simulation College through adult Priming Game - 2-3 hrs. Re-design Game - 1-many hrs, Re-play Game - 2-3 hrs. \$75.00 for complete kit Minimum of 6; 20-35 optimum Frederick L. Goodman Urbex Affiliates, Inc., 474 Thurston Road, Rochester, New York 14619

POLLUTION

Type: Simulation/Role Play Elementary School level Age:

Time: 5-15 periods of 45 minutes each

Cost: Number of Players:

5-15, divided into 3-5 teams Developer:

Abt Associates Source of Purchase: Wellesley Schools Curriculum Center,

Seawood Road, Wellesley, MA 60611

POPULATION

Typo: Board game Age: 8-12 grade Tine: 1-2 hours Cost: \$10.00 Number of Players: 2-6

Developer: Damon/Education Division

Source of Purchase: Damon/Education Division, 30 Jilson Way, Westwood, Massachusetts 02000

PREDATOR-PREY

Type: Board game Age: 3-8 grade Time: 1-2 hours Cost: \$6.00

Number of players: Small groups of teams

Developer: Bernice Collins and Steve Katona

Source of Purchase: Damon/Education Division, 80 Wilson Way,

Westwood, Massachusetts 02090

SHOG

Type: Board game Age: Junior ligh through Senior ligh Tiue: 1-2-1/2 hrs.

Cost: \$10.00

Number of Players: Minimum, 2-4 or teams Urban Systems, Inc. Urban Systems, Inc., 1033 Massachusetts Ave. Developer: Source of Purchase:

Cambridge, Massachusetts 02138, or any toy

or department store.

SQUARE MILE

Type: Role Play/Simulation Age: High School through adult Cime: 1-2 hours over 2-3 days

Cost:

Number of Players: 2-4, or teams Developer: Milton Bradley Co.

Source of Purchase: Milton Bradley Co., Springfield, MA

TRACTS (Core city land use)

Type: Simulation/Role Play Age: digh School through adult Time: 2-8 hours

Cost: \$39.00 for complete kit

ilumber of Players: 20-40

Developer: Instructional Simulations, Inc. Instructional Simulations, Inc., 2147 University Ave., St. Paul, 161 55114 Source of Purchase:

TRANSIT (Urban Transportation)

Simulation/Role Play Type: High School through adult Age:

Time: 4-10 hours

Cost: \$42.50 for complete kit Number of Players: 20-40

Developer: Instructional Simulations, L.c.

Source of Purchase: Instructional Simulations, Inc., 2147 University Ave., St. Paul, 168 55114

U-DIC (Urban Development Investment Game)

Type: Simulation/Role Play Age: High School through adult

Time: 3-5 hours Cost:

Number of Players: 4-16 optimum Developer: Ervin J. Bell

Source of Purchase: Ervin J. Bell, Associate Professor of Design,

College of Environmental Design, University

of Colorado, Boulder, Colorado.

VALUES IN ACTION

Type: Media kit; deals with values clarification

Age: 4-6 grade

Nine sessions, minimum of 1 hour each. Tire:

Cost: \$99.00 Number of Players: 3-36

Developer: Fannie and George Shaftel

Source of Purchase: Winston Press, 25 Groveland Terr.,

Minn. Minn. 55403

WALRUS (Water and Land Resource Utilization Simulation)

Type: Simulation/Role Play Age: High School through adult

Tire: 5 hours

\$40.00 for complete kit Cost:

Number of Players: 15-30 optimum

Developer: Allan G. Feldt and David Moras

Source of Purchase: Urbex Affiliates, Inc., 474 Thurston Road,

Rochester, New York 14619

1

WILDLIFE

Type: Age: Time: Cost:

Number of Players Developer:

Source of Purchase:

Simulation/Role Play Grade 5 through adult

3 hours minimum

\$15.00 2**-**6

Richard Meier

Berkeley Caring Project, Institute of Urban and Regional Development, 316 Wurster Hall, University of Calif., Berkeley, Berkeley,

CA 94720

I. SERIES OF PREPARED CATALOGUES AND BIBLIOGRAPHIES

- COOPERATIVE EXTENSION SERVICE, MICHIGAN STATE UNIVERSITY b. Lansing, Michigan 48824. Publications available on insects, nutrition, trees, ecology, parks and recreation, wildlife, agriculture, forestry, soil and weather. Send for free catalog or call local extension service office. Inexpensively priced.
- EDUCATORS PROGRESS SERVICE, INC. Randolph, Wisconsin 53956: "Educators Guide to free service naterials." 1,738 free items for teachers.
- ECOSOURCE Janet Woerner, Freeland Community Schools, Freeland, Michigan 48623. Bibliographies of films, literature pamphlets, books and teaching aids. Often evaluated and arranged by topic area. Free.
- 4. ENVIRONMENTAL ACTION 1346 Connecticut Ave., U.V., Rm. 731, Washington, D.C. 20036. Publications available. Fine background information. The Case for a Nuclear Moratorium, 1-9, \$1.00 ea.; 10-99, \$.65 ea., 100 or more, \$.40 ea. Nuclear Information Packet: an overview of nuclear energy controversy in the U.S. Packet contains Case for a Nuclear Moratorium as well as other pamphlets. 1-10, \$1.50 ea. Packet; 10 or more, \$.30 ea. How to Challenge Your Local Utility. an organizing manual for citizens who want to challenge utilities on environmental, consumer and social grounds. 1-9, \$1.50 ea.; 10-99, \$1.00 ea.; 100 or more, \$.75 ea. Do It Yourself Ecology: What the individual can do for ecology in his/her own life. 1-49, \$.25 ea.; 50-199, \$.20 ea.; 200 or more, \$.15 ea. Ecotage! Suggestions as to how corporations can be made to pay for their pollution. \$1.25
- 5. ENVIRONMENTAL AND OUTDOOR EDUCATION MATERIALS, CO. Dovling, Lich. 49050. Suppliers of books, flash cards, posters, and curriculum guidelines. Send for catalog.
- 6. ENVIRONMENTAL EDUCATION BOOKS AND MAIERIALS GULL LAKE ENVIRONMENTAL PROJECT Kellogs Bird Sanctuary, Michigan State University, Augusta, Michigan 40012. Books on birds, environmental education and ecology. Science and Environmental series available. Recommended Ecology and Environmental kits. Also includes overhead transparencies, maps, A.V. kits, charts and flash cards. Inexpensively priced. Send for catalog.
- 7. ENVIRONMENT INFORMATION CENTER, INC. 124 E. 39th Street, N.Y., H.Y. 10016. "Buyer's Guide to Environmental Media." Includes books (arranged by subject area), periodicals, directories of resources, films and film distributors. Send for catalog.

MK fan

- EPIC REPORT Educational Products Information Exchange Institute, 396 Park Avenue, S., N.Y., N.Y. 10016. An annotated bibliography of environmental education books, films and resources for teachers. Evaluated by the Epic staff. Revised each year.
- ERIC/SMSAC The Center for Science and Mathematics Education,
 Ohio State University, Columbus, Ohio 43210: abstracts and reports
 on science, mathematics and environmental education available on
 microfiche. Includes publication description, subject index and
 author index. Per title cost, \$.40. Send for catalog.
- 10. FRIENDS COUNCIL ON EDUCATION 1515 Cherry St., Philadelphia, PA, 19102. Environmental Awareness Bibliography: Divided into three parts 1) "Definition of the Problem" printed material on environmental problems, 2) "Environmental Education" annotated bibliography of materials pertinent to outdoor, conservation, nature and environmental education, and 3) "Environmental Recreation" annotated bibliography of outdoor recreation literature.
- 11. KENT INTERMEDIATE SCHOOL DISTRICT 2659 E. Beltline S.E., Grand Papids, Michigan 49506. Prepared bibliographies on books, pamphlets, periodicals and curriculum materials available. Arranged by topic areas.
- 12. MICHIGAN DEPARTMENT OF EDUCATION State Library Services, 735 E. Richigan Avenue, Lansing, Richigan 43913: Regularly reviews and compiles books, state and federal publications, filmstrips and names of organizations. Free.
- 13. MICHIGAN STATE UNIVERSITY COOPERATIVE EXTENSION SERVICE E. Lansing, Nichigan 48824: Publications catalog listing handouts on these and other topic areas: Insects, nutrition, community planning, ecology, parks and recreation, wildlife, agriculture, soils. Send for catalog.
- 14. NATIONAL EDUCATION ASSOCIATION ENVIRONMENTAL EDUCATION PROJECT The National Park Service, U.S. Dept. of the Interior, Washington, D.C.
 20036: A compilation of materials for environmental education.
 Includes annotated information on books, periodicals, audio-visuals, bibliographies and directories. Free.
- 15. RESOURCES FOR THE FUTURE, INC. 1755 Mass. Ave., N.W. Mashington, D.C. 20036. Publications on these and other topic areas: Matural Resources and Economic Development, General Environmental Studies, Land, Water and Marine Resources, Energy and Mon-fuel "Inerals and Urban and Regional Studies. Reprints vary in price from \$1.00 12.70 approximately. Send for publications catalog.

- 14. UNITED STATUS GOVERNMENT PRINTING OFFICE, PUBLIC DOCUMENTS DEPT. Washington, D.C. 20402. Selected publications relating to environmental protection and legislation. Organized by topic areas. Occasional teaching aids recommended. Free monthly listings.
- 17. UNITED STATES OFFICE OF ENVIRONMENTAL EDUCATION Reporter's Buildin,, 300 7th Street, S.M., Rm. 424, Washington, D.C. 20202. Distributors for many environmental education materials prepared through OEE grants. For example, "Aids for Environmental Education Pre-school, grade 3; grades 4-6; and grades 7-0" are complete bibliographies of books, curriculum materials, films, filmstrips, graphics, magazines and newsletters and addresses. Fully annotated and produced by the Mass. Audubon Society. Available free.
- 13. THE INIVERSITY OF MICHIGAN LIBRARY EVTENSION SERVICES 2360 N.

 Campus Blvd., Ann Arbor, Michigan 43105; Bibliographical information listing free and inemplasive teaching materials on a number of subjects; Animals, Health, Injustry and Matural Resources, as examples. Free.

J. SOURCES OF A.V. NATERIALS -

(Overlays, transparencies, posters, charts, diagrams and maps)

- AMERICAN FOREST INSTITUTE 1619 Mass. Ave., N.W., Washington, D.C. 20036: "Forests and Trees of the United States": Map and teaching guide. All grade levels. Single copy free. Quantity copies \$.20 each. "Growth of a Tree." Chart and teaching guide. All grade levels. Single copies free. Quantity copies \$.29 each.
- AMERICAN MAP CO., INC. 1926 Boradway, N.Y., N.Y. 10023: "Catalog of Cleartype and Colorprint Maps." Maps of the U.S., highlighting principal cities, railroads and highways; useful for urban and transportation studies. Average size: 64" x 44". Average price: \$5.95.
- 3. <u>DENNISON TEACHERS'AIDS</u> Dennison 'tanufacturing Co., Framingham, Mass. 31791: Colorful educational pictures and captions. Sets of 9 full-color sturdy panels, 15" wide and 20" high. For example, series on s sea life depicts food chains, man using the sea, lots of water, man abuses the sea, plants, shellfish, shells, fish that we eat and fish that eat us. \$5.00/set.
- 4. ENVIRONMENTAL EDUCATION BOOKS AND MATERIALS GULL LAKE ENVIRONMENTAL EDUCATION PROJECT Kellogg Bird Sanctuary, Michigan State University, Augusta, Mich. 490'2: Overhead Transparencies on bird groups, soil and water, water fowl, mammals, plant life and ecology. \$1.50 each. Full color pictures of birds and animals for use as visual aids. 10-12 in a package. \$1.75/pkg. Taps and charts of birds and animals from \$.50 3.50. Flask cards of "liarmals around us," (\$1.50) "Pond Life" (\$3.00) and "Leaves and Trees" (\$2.50).
- 5. GAMCO INDUSTRIES, INC.- P.O. Box 1911, Big Springs, Texas 79720.
 "!atter-Atomic" Introduction to the atom, characteristics of matter, energy, radiation, etc. 53 overhead transparencies. Grades 4-8.
 "Ecology" set of 22 overhead transparencies showing harmony and balance in nature. Grades 4-8.
- 6. CIPMY AND COMPANY Office Supplies and Equipment, School and Teachers' Supplies, 13131 W. McNichols Rd., Detroit, Michigan. 49235: Flannel board Lits, posters, overlays and transparencies, crafting and building materials for elementary schools. Subject areas include seasons, weather, animals and introductory science. Reasonably priced. Send for catalog.
- INSTRUCTOR AIDS TO EDUCATION Available through Gimmy and Co., 13131 V. Nachichols, Detroit, Mich. 48235: Bulletin boards, flannel board kits, pictures, nuclei and maps related to science activities available. Moderately priced. Send for catalog.

- 8. INSTRUCTOR PUBLICATIONS, INC. P.O. Box 6108, Duluth, Minn. 55306:
 "Instructor Curriculum Materials" catalog. Includes resource handbooks, teacher materials, duplicating masters and a Science and Ecology section. Set of 12 large and colorful ecology posters of basic ecological concepts and processes. \$3.75/set. 12 Eco-problems posters including solid waste, oil and noise pollution, with resource guide material; \$3.75/set. A 10-set series of display charts of different science experiments and concepts accompanied by teacher's manual. Topic areas include "electricity and magnetism," "plants"; "matter and energy"; and "earth." Each set; \$3.75.
- 9. MILLIMEN PUBLISHING CO. Materials available through Girmy and Co., 13131 W. McNichols Rd., Detroit, Michigan 48235. Large distributors for transparency-duplicating books on general, biological and earth science. 20 full-color transparencies and 20 duplicating masters for \$6.95. Eight full-color diagrammatic science study prints plus 4 duplicating masters and a teacher's guide available on animals, earth science, electricity and plants. \$8.95/set.
- NILTON-BRADLEY CO. Springfield, Mass. Ollol "Flannel Science Aids," Flannel cutouts concerning weather, earth-in-space, plant growth and seasons. Grades 1-3.
- 11. NATIONAL AUDIBON SOCIETY Educational Services, 950 Third Ave., N.Y., N.Y. 19022: "Audubon Aids in Natural Science." Catalog. Includes Audubon study programs, nature bulletins and charts, Audubon slides, flash cards and other assorted aids. Inexpensively priced. Send for catalog.
- 12. NATIONAL EDUCATION ASSOCIATION CATALOG Publications and Audio-visual materials, 1201 Sixteenth St., N.W., Wash., D.C. 20036. Includes title, subject and audio-visual indexes. Collaboration of materials distributed by navy educational organizations.
- PORTAL PUBLICATIONS 777 Broadway, P.O. Box 816 Sausalito, Ca. 94965. Endangered species posters.
- 14. RODALE PRESS Educational Services Division, Emmaus, Pa. 13049: "Making Compost in 14 Days." Workbook and poster on composting. Guide for teachers and poster for children. Grades 5-3. \$1.75. "Color Me Healthy." Coloring book teaching basic nutritional concepts. Informative text. Grades K-2. \$.35/copy.
- 15. UNITED TRANSPARENCIES, INC. P.O. Box 588, Birghamton, N.Y. 13902. "Environment and Pollution Education." Series of 93 transparencies dealing with ecology, pollution, overpopulation, etc.

- 16. AMERICAN FOREST INSTITUTE 1619 Mass. Ave., H.W., Wash. D.C. 20036:

 "This Unique Bit of Life How Trees Affect Environment." Filmstrips depicting the many ways trees interact with the natural and man-made environment. 10 minutes, color, with record. Senior High School students. \$17.95. "Trees for 2001: Today's Foresters in Action." Filmstrip depicting people who work in the woods, describing their jobs. 17 minutes, color, with record. High School students. \$20.00
- 17. EDUCATIONAL IMAGES P.O. Box 367, Lyon Falls, N.Y. 13368: "Color Slides Sets for Creative Teaching"; Catalog of slide sets containing 20, 35rm. color slides in a plastic protective page, accompanied by text. Available on ecology, zoology, botany and geology. Sample titles include "Ecology of the Northeastern Forest"; "Rare and Endangered Animals"; and "Erosion." Price/set \$15/50.
- 18. ENCYCLOPEDIA BRITANNICA EDUCATIONAL CORPORATION 425 N. Michigan Ave., Chicago, Ill. 60611: Filmstrip and film loop catalog organized by grade levels; Primary K-3; intermediate 4-6; and Junior and Senior High 7-12. Arranged by topic areas including environmental, earth and physical science. High quality. Average cost per filmstrip \$6.00.
- 19. NATIONAL EDUCATION ASSOCIATION 1201 Sixteenth St., N.W., Wash., D.C. 20036. "Environment" series. A collection of action-oriented filmstrips, books and leaflets. "Man and His Environment" filmstrip. Designed to orient teachers to innovative approach to environmental education for all school levels and subjects. Printed guide and script and recorded narration. 14 minutes; 91 frames; \$17.00 "Environmental Crisis Filmstrip"; what the individual can do. Designed to inspire public action. Outlines specific changes that can be made in personal lives and in local communities. Middle through high school. Includes printed guide and script and recorded narration. 17 minutes; 117 frames; \$15.00.
- 20. RODALE PRESS Educational Services Division, Emmaus, Pa., 18049.
 "Insects Here to Help You and the Environment." Filmstrip on biological control of insect pests. Grades 7-12. \$13.95.

